

Musical Pride:
Music education in plural communities

Draft report from

UCL Institute of Education

for

‘The MIX’

Luton Leicester Slough

November 2015

Dr Andrea Creech

Dr Jo Saunders

Prof. Graham Welch

2

Contents

Contents
Executive summary ... 6

Aims ... 6

Methodology ... 6

Findings: Phase 1 .. 7

Findings – Phase 2 ... 8

Conclusions and Recommendations .. 10

BACKGROUND ... 12

AIM OF THE RESEARCH .. 14

RESEARCH QUESTIONS .. 14

METHODOLOGY ... 15

Design ... 15

Ethics .. 15

Methods of data collection ... 15

Participants in the research ... 16

Phase 1: Interviews and focus groups ... 16

Phase 2: Questionnaires ... 16

The case study schools .. 17

FINDINGS ... 20

PHASE 1 INTERVIEWS AND FOCUS GROUPS .. 20

Music education in plural communities .. 20

‘Music is for everyone’ vs ‘limited resources and opportunity prevent access’ 22

Music is for everyone: sub-themes .. 24

Limited resources and opportunities: sub-themes ... 28

Summary of ‘Music is for everyone’ vs ‘limited resources and opportunity’ 32

‘Music has wider benefits’ vs. ‘the value of music education is not always recognised’ 33

Music has wider benefits: Sub-themes ... 33

3

The value of music education is not always recognised: Sub-themes 36

Summary of ‘Music has wider benefits’ vs. ‘the value of music education is not always

recognised’ ... 40

‘Music is valued in schools’ vs. ‘difficult choices have to be made between music and other

subjects or activities’ ... 41

Music is valued in schools: sub-themes .. 42

Difficult choices between music and other subjects or activities: sub-themes 46

Summary of ‘Music is valued in schools’ vs ‘difficult choices have to be made’ 48

‘I am recognised as a musician’ vs ‘I would like opportunities to explore music-making’ .. 49

I am recognised as a musician: sub-themes ... 49

I would like more opportunities to explore music-making: sub-themes 52

Summary of ‘I am recognised as a musician’ vs ‘I would like more opportunities to

explore music-making’ ... 56

PHASE 2: QUESTIONNAIRES ... 57

Community partners ... 57

Gaps in provision ... 58

Perceived barriers to participation and support needed ... 59

Summary of Community Partner responses .. 60

Music Hubs .. 60

Vision for music education in the community ... 61

Success criteria for ‘achieving greater access, inclusion and participation in and through

music’ ... 62

Role of the Music Hub in achieving the vision for music education 63

Relevant musical opportunities ... 64

Barriers to participation .. 65

Priorities of the Music Hub .. 66

Summary of Music Hub responses ... 67

Heads of Secondary School Music .. 68

Music provision in school .. 68

4

Barriers to participation .. 71

Vision for music education in school .. 73

Support needed to achieve vision .. 74

Success criteria for achieving greater access, inclusion and participation in and through

music ... 75

Summary of Secondary School Heads of Music responses ... 76

Primary Schools .. 77

Music provision in school .. 77

Barriers to participation .. 78

Vision for music education in primary school .. 80

Support needed to achieve vision .. 82

Success Criteria for achieving greater inclusion musically .. 85

Summary of Primary School Music Coordinator responses ... 86

CONCLUSIONS AND RECOMMENDATIONS ... 87

Does current provision align with local need? .. 87

Are there gaps in the current provision? ... 88

What are the barriers or challenges relating to participation in music and engagement with

music education in these case study plural communities? ... 89

Recommendations .. 90

REFERENCES ... 92

5

I believe life without

music would be a

mistake.

(Y7 pupil)

Music is life. I tell you

now. Without music

life would be boring.

(Y10 pupil)

6

Musical Pride:
Music education in plural communities

EXECUTIVE SUMMARY

Aims

Research Questions: This research explored the provision of music services through hub

partnerships in ‘plural’ towns, where no ethnic group is in the majority. The research

addressed the following overarching question:

How can we achieve and demonstrate greater access, inclusion and participation in and

through music by more closely matching local music education provision to the particular

needs of the diverse and pluralist communities of modern Britain?

Sub-questions were:

• Does current provision align with local need?

• Are there gaps and/or duplication in the current provision?

• What are the barriers or challenges relating to participation in music and

engagement with music education in these case study plural communities?

• Do stakeholders have recommendations for future provision?

Methodology

Design: The research took a multiple case study approach. Data collected through focus

groups, individual interviews and surveys revealed a rich picture of the values, beliefs, needs

and views relating to the role of music education, amongst a range of participants, music

education stakeholders and community members.

Methods: Data were collected via face-to-face visits and telephone interviews (Phase 1)

and an on-line survey (Phase 2) within the Local Authorities of Luton, Leicester and Slough.

A total of nine visits were made, between April and June 2015. These included four visits to

Luton (two schools, one Saturday Music School, one community group); four visits to

Leicester (four schools; two area music networks); and one visit to Slough (one school).

7

Findings: Phase 1

Music Education in Plural Communities: The interviews and focus groups revealed

some powerful competing discourses relating to music education within these communities.

These were: ‘music is for everyone’ vs ‘limited resources and lack of opportunity prevent

access to music education’; ‘music has wider benefits’ vs ‘the value of music education is not

always recognised’; ‘music is valued in school’ vs ‘difficult choices must be made between

music and other subjects or activities’; and ‘I am recognised as a musician’ vs ‘I would like

opportunities to explore music-making’.

‘Music is for everyone’ vs ‘limited opportunities and resources’: There was a

widespread and predominant view amongst all participants that music was universal and

that it was something in which everyone could participate, in schools, homes and

communities, individually or in groups. However, this view that ‘music is for everyone’ was

tempered with reported barriers to participation that were posed by financial constraints and

limited school-level resources in the form of curricular time, instruments, as well as skills,

making it difficult to offer broad curricular and/or extra-curricular programmes at school

level. Intrapersonal and structural barriers were also highlighted. It was recognised that

young people needed considerable support, in the form of transportation, information and

welcoming venues, in order to facilitate access to existing opportunities.

‘Music has wider benefits’ vs ‘’the value of music education is not always

recognised’: There was a similarly widespread view that wider social, emotional and

cognitive benefits could be derived from participation in music education. Participants

highlighted examples of musical activities functioning as a safe and enjoyable space where

social barriers could be broken down, emotions could be expressed and confidence could be

built. However, there was a tension between this strong discourse around wider benefits

and an equally predominant view that the value of music education was not always

recognised.

Some misgivings on the part of families were highlighted, in particular with regards the

contribution of music education to career prospects. A number of young people had lost

interest in music as they navigated the transition from KS2 (Primary School) to KS3

(Secondary School). A significant problem during the transition period was that, owing to

constraints on curricular time, many pupils did not access music until the spring or summer

terms of their first year in Secondary School, by which time they had lost interest or

alternatively found it too difficult to join established extra-curricular groups. This was

8

exacerbated by the common occurrence of pupils having had to return their instruments

they had been learning in Primary School, effectively ‘leaving the instrument behind’.

Another barrier for some pupils was in the form of poor musical self-concept.

‘Music is valued in school’ vs ‘difficult choices’: Music was supported by Head

Teachers, who were clear that music at KS3 was not optional, emphasizing that they were

committed to developing extra-curricular musical opportunities as an integral part of their

school cultures. Variable pupil experiences in Primary School music as well as limited

transition projects or progression pathways were acknowledged as challenging.

Notwithstanding the value invested in music in school, it was also recognised that difficult

choices were often being made between music and other subjects or activities. Generally, it

was acknowledged that music was not valued as highly as more academic subjects or sport

and for that reason students were often directed towards other KS4 or extra-curricular

option choices. Overall, while music was valued, there were many challenges in translating

this into participation and engagement.

‘I am recognised as a musician’ vs ‘I would like opportunities to explore music-

making’: While some young people articulated well-developed musical identities, others

spoke about how they would like opportunities to explore music-making. Amongst those

who identified more strongly as ‘musicians’, many had accessed a range of extra-curricular

opportunities and some were self-taught instrumentalists. Progression was valued and these

young people were proud to be recognised as musicians. Amongst those who did not yet

have well-developed musical identities, there was a strong sense of curiosity and desire to

explore music-making, particularly through learning instruments and to a lesser extent

through music technology. Some highlighted the need for help and support in doing so, as

well as the need for better information about age-appropriate opportunities and about

opportunities that linked with their own cultures.

Findings – Phase 2

Current provision: Survey data revealed that current provision was perceived as overly

variable, across the schools and Local Authorities. Generally, schools had small music

departments with just one or two (maximum) teachers. In some cases, the Heads of Music

felt isolated and the creation of a diverse curricular or extra-curricular offer depended on

wider networks and partnerships. Gaps in provision focused on limited progression pathways

outside of formal Western classical music; limited collaborative work capitalising on music

technology; and the need for opportunities that would be inclusive of all vulnerable groups.

9

There was a general recognition of the importance and value of investing in musical

opportunities that would be truly multicultural. However, where these had been

implemented, the take-up had not always been widespread; some had eventually been

cancelled because of a lack of attendees. In Leicester, where the Area Music Network model

had been implemented, offering diverse musical activities in after-school clubs that were

open access and free of charge, there were few participants. This suggests that a range of

barriers to participation, above and beyond cultural relevance or even economic constraints,

may have inhibited access.

Barriers to Participation: The overarching qualitative theme articulating the view that

‘music is for everyone’ was tempered by a recognition that limited opportunities and

resources posed significant barriers to participation; this was reinforced by the questionnaire

data. Consistently, the view was expressed that pupils were interested in the musical

activities on offer in school (including curricular and extra-curricular musical activities), but

that lack of time, resources and support posed significant barriers to access. Specific areas

that were thought to be problematic were related to: financial constraints; family misgivings

about the value of music education in relation to career opportunities; some mismatches

between what was on offer in school and what was considered to be appropriate musical

activity within particular cultural or religious groups; problematic Primary-Secondary

transitions, whereby pupils left their instruments behind in Primary School and lost contact

with music when they were in groups who did not access curricular music until the Spring or

Summer terms (within schools where a ‘carousel’ model of delivery of arts subjects had

been implemented); and a lack of information and lack of confidence to access the

opportunities that were there. Overall, these barriers could be summarised as economic,

family support, cultural, transitional, informational and intrapersonal.

Vision for Music Education: The vision for music education, articulated within Primary

and Secondary Schools, Music Hubs and community partners, focused consistently on

inclusive, affordable and multicultural opportunities for young people. Within Primary and

Secondary Schools the predominant focus was on learning musical instruments and

developing access to music through music technology. Within Primary Schools the vision

included raising the profile of music and enhancing teacher confidence generally.

10

Success criteria for greater inclusion in and through music:

How the Hub could help:

Conclusions and Recommendations

Success criteria, articulated by participants and contributors to the research, for achieving

greater participation and inclusion in and through music included raising the profile of music

education in schools and in the community more widely, developing stronger in-school/out-

of-school links and partnerships, developing skilled music practice in every school, as well as

ensuring a wide and inclusive participation in music in the community. While there were

clearly many examples of excellent practice relating to these criteria within the participating

schools and communities, it was also recognised that there were challenges to achieving the

vision of widespread and inclusive participation in excellent music education.

Generally, the responses indicated that a wide range of support from Music Hubs would be

welcomed in working towards this vision. The most highly valued areas of support were with

regards the facilitation of partnership working with visiting musicians, educating families

about the wider benefits of music and support for the development of instrumental teaching

in schools, developing music technology in schools and generally supporting schools in

developing high aspirations in music.

In order to achieve greater participation and inclusion in and through music, aligning

provision with local need and addressing gaps and barriers to participation, some emergent

recommendations for the Music Hubs are:

1. Enhanced dialogue with schools, exploring the most effective ways to work

together. Because music education provision is highly variable, it is essential that

schools are supported in developing multicultural music education practices, and

that they are able to articulate their own needs as well as the ways in which they

can contribute to a wider inclusive music education offer;

2. Support for Primary Schools in developing aspirations and skills in music

education and, in particular, looking at how the ‘First Access’ whole-class

instrumental teaching may be used more effectively as a tool for multi-cultural

musical experiences;

3. A re-examination of the progression pathways from the ‘First Access’ whole-class

instrumental teaching that many children experience in Primary Schools. For

example, progression routes could broaden out to encompass informal, non-

11

formal and formal music education in diverse genres, making explicit the ways in

which skills gained in ‘First Access’ may be applied and developed;

4. A focus on how to sustain engagement over the transition period from Primary to

Secondary School. For example, initiatives that support Year 7 pupils, who may

not receive curriculum music lessons until the Spring or Summer terms, in

accessing extra-curricular musical activities. Such support might include

additional information and communication media, taster days facilitated by

Primary School Music Coordinators, and role models;

5. Support for pupils in overcoming intrapersonal and structural barriers to

participation. For example, transportation for inter-school activities; a welcoming

environment; clear information about access; and buddy systems;

6. A concerted campaign for parents, carers and young people, focusing on the

wider benefits of music and the value of music education as a pathway into the

creative industries and well-being;

7. Strong support for networking between schools, facilitating networking, sharing

of exemplar cases of where music is working well, mentoring and pooling of

resources where possible;

8. Strong support for partnership working between schools and musicians in the

community, with this support being integrated in to the overarching progression

strategy.

12

BACKGROUND

 ‘Plural’ is a term used in discussions about how local government policies might change

when the population is so ethnically mixed that no one group is the majority. In England,

Luton, Leicester and Slough are the first local authorities outside of London classified as

‘plural’, with no ethnic group in the majority1.

Within these multicultural contexts, particular challenges have been experienced with

regards the interpretation and delivery of the National Music Plan (DfE and DMCS, 2011).

The National Music Plan aims to ‘enable children from all backgrounds and every part of

England to have the opportunity to learn a musical instrument; to make music with others;

to learn to sing; and to have the opportunity to progress to the next level of excellence’ (p

9). It has been argued, however, that the National Music Plan is unevenly delivered, with its

implementation characterised by fragmented progression routes and persistent barriers to

access related to social, ethnic and geographic factors (Derbyshire, 2015; Zeserson et al,

2014). Critics argue, furthermore, that the National Music Plan does not align well with

principles of inclusion and that it promotes approaches to musical learning that downgrade

informal learning and assume the existence of homogenous groups with common aims

(Spruce, 2013). Finally, the integrity of the National Music Plan has been debated, with

some arguing that its underpinning values are compromised by the Department for

Education’s new English Baccalaureate (EBacc) proposals which exclude the arts from the

compulsory subject areas for study at GCSE.

Previous research has documented the high impact and wider benefits of music education in

formal settings and in the community (Hallam, 2015). Furthermore, a pragmatic rationale for

music education is supported by strong evidence that in the UK the creative industries play a

vital role in the economy, exceeding growth in many other industries (Gibb, 2015).

Increasingly, policy-makers, teachers and scholars within multicultural contexts have thus

turned their attention to the idea of inclusive music education that provides equitable access

to these wider benefits and career pathways, welcoming students in to a diverse range of

musical practices (Elliott and Silverman, 2015). Inclusive music education, in this sense, is

thought to be underpinned by practices concerned with lifting barriers and shifting

perceptions, structures and practices so as to ‘benefits the entire diversity of students’

(Bahou, 2011, p 5).

1 As reported in official 2011 census data research by the University of Manchester, 10 Jan 2013,

retrieved 29 Nov 2015 from http://www.manchester.ac.uk/discover/news/article/?id=9329

13

Three principles of inclusive music education have been proposed (Spruce, 2013, p 117):

1. The right to be included in a music curriculum that respects and meets students’

musical needs, interests and aspirations;

2. The right for students’ voices to be included and heard; and

3. The right to a curriculum that includes a diversity of musical practices, cultures,

and traditions, including those with which children themselves engage outside of

school.

In accordance with Spruce’s principles, a dynamic and inclusive multicultural curriculum

offers scope for young people to engage in music-making that encompasses familiar as well

as unfamiliar musical cultures (ibid). Several benefits of such a curriculum have been

highlighted. For example, pupils stand to benefit musically from exposure to a wide palette

of sounds and musical idioms. A multicultural music curriculum can also foster intercultural

understanding, whereby students learn that there are many diverse yet equally valid and

sophisticated forms of musical expression and musical construction around the globe

(Anderson and Shehan Campbell, 2010).

Yet, the specific practices, strategies and facets of support that may underpin an inclusive

multicultural music curriculum remain under-researched. Barriers to participation may be

nuanced and complex, requiring particular responses. Successful delivery of a multicultural

curriculum is thought to be reliant upon teacher knowledge of the musical cultures and

activities in which students are involved, in-school as well as out-of-school (Cooke, 2011).

Success also requires a policy for music that offers a celebration of this rich diversity by

design rather than accident as part of the core music programme. In this vein, Derbyshire

(2015) highlights that an inclusive music education landscape must accord equal status to

informal, non-formal and formal musical contexts and progression routes, providing young

people with the information and resources that will support informed choices relating to

engagement with music education. However, Elliott and Silverman (2015, p 449) caution

that an approach is required that is inclusive in preserving the integrity of diverse musical

cultures and practices, yet also expansive in that it ‘goes beyond local preferences and

ethnocentric notions of music’.

Since 2012, central government funding for implementation of the National Music Plan in

England has been channelled through 123 Music Hubs – ‘federations of local organisations

with an interest in music education’ (Ofsted, 2013). The core roles of Music Hubs are to:

14

ensure that every child aged 5-18 has had an opportunity to learn a musical instrument

through whole-class ensemble teaching; provide opportunities to play in ensembles and

perform; ensure clear progression routes are available and affordable to all young people;

and develop a singing strategy (ibid). However, the Office for Standards in Education,

Children’s Services and Skills (Ofsted) reported in 2013 that few Music Hubs were

challenging and supporting school leaders to bring the benefits of music education to all

pupils. Their report highlights generally low expectations of pupils in music, lack of

coherence between whole-class instrumental lessons and other music teaching in schools,

little impact of singing strategies, as well as non-existent or irregular Music Hub/school

partnership work.

Within England’s multicultural context and in accordance with the principles of inclusion, it is

therefore of crucial importance that Music Hubs develop deep understandings of how best to

serve their communities, participants and stakeholders in music education. The research

reported here offers the potential to learn valuable lessons with regards to the salience of

some of these reported issues in the context of plural communities, focusing on the

challenges and perceptions relating to music education. Recommendations are offered

concerning the role of Music Hubs in supporting inclusive music education within the three

‘plural’ case study local authorities and beyond.

AIM OF THE RESEARCH

The overarching aim of this research was to explore the provision of music services through

hub partnerships in ‘plural’ towns, where no ethnic group is in the majority. Focusing on the

case studies of Luton, Leicester and Slough, the research addressed the following question:

How can we achieve and demonstrate greater access, inclusion and participation in and

through music by more closely matching local music education provision to the particular

needs of the diverse and pluralist communities of modern Britain?

RESEARCH QUESTIONS

The research team consulted with key stakeholders, community members and participants in

music education provision in the three target towns, addressing the following specific

research questions:

• Does current music education provision align with local need?

• Are there gaps and/or duplication in the current provision?

15

• What are the barriers or challenges relating to participation in music and

engagement with music education in these case study plural communities?

• Do stakeholders have recommendations for future provision?

METHODOLOGY

Design

The research took a multiple case study approach. Data collected through focus groups,

individual interviews and surveys revealed a rich picture of the values, beliefs, needs and

views relating to the role of music education amongst a range of participants, music

education stakeholders and community members.

Ethics

The research was carried out in accordance with the ethical guidelines stipulated by the

British Educational Research Association. Ethical approval was granted by the Institute of

Education Research Ethics Committee on 10th April 2015. Participant groups were contacted

by the team and invited to contribute to the research. Each was provided with full details of

the purpose and scope of the research. All those who agreed to contribute in focus groups

or interviews were asked to sign informed consent forms. Participation in the survey

questionnaire was anonymous.

Methods of data collection

Data were collected via face-to-face visits, telephone interviews and an on-line survey. A

total of nine visits were made, between April and June 2015. These included four visits to

Luton (two schools, one Saturday Music School, one community group); four visits to

Leicester (four schools; two area music networks); and one visit to Slough (one school).

Notwithstanding considerable effort on the part of the team, access to a further school and

area music network in Slough proved to be problematic. In addition, telephone interviews

were carried out with Hub leaders and community representatives.

Questionnaires for school Heads of Music, Music Hub staff and community partners were

developed, drawing on the views expressed within the interviews and focus groups. These

were distributed electronically within the three Local Authorities.

The interviews, focus groups and questionnaires gathered the views of participants with

regard to:

16

• The value and purpose of music education;

• What they had gained or would like to gain from participation in music education;

• What the barriers to participation might be and how they think those could be

overcome;

• The aims and objectives of existing programmes;

• Perceived gaps in provision;

• How they need to be supported with regard to participation in music education.

Participants in the research

Phase 1: Interviews and focus groups

The research team collected data from:

1. Young people and families representing the three case study Local Authorities (28

focus groups with young people; 2 interviews with parents);

2. Head teachers and heads of music from a sample of schools drawn from the three

case study Local Authorities (6 interviews with Head Teachers; 6 interviews with

Heads of Music);

3. Community groups (3 interviews with leaders of community groups);

4. Key informants representing the case study music hubs (3 interviews with Music Hub

leaders).

Phase 2: Questionnaires

Four questionnaires were circulated via Survey Monkey, an online survey software package.

The responses are set out in Table 1.

Table 1: Questionnaire responses

Survey Number of responses

Community groups 12

Heads of Music 9

Primary School Music Coordinators 17

Music Hub staff 14

17

The case study schools

The case study schools were selected in consultation with the Musical Pride leadership team

(Heads of Luton, Leicester, and Slough Music Hubs) to represent different types of school

and differing levels of known engagement with the music hub and hub partners.

School A: Small single-sex (boys) community school, designated as a science and

mathematics college. This school has a high proportion of pupils eligible for free school

meals and a high proportion of ethnic minority pupils. Average attainment levels on entry to

Year 7 are lower than the national average, although test results at KS4 have demonstrated

a high level of progress, with attainment at KS4 above the national average. The school was

rated as ‘outstanding’ by Ofsted (2007), who reported: ‘The ethos of the school is centred

on achievement and the quality of students' learning experiences. There are high

expectations for all students and the staff will not accept social deprivation or English as an

additional language as excuses for underachievement. The approach is one of consistently

challenging its students to do well.’ Music was not mentioned in the 2007 Ofsted report.

School B: This is an average-sized non-selective Secondary School. The proportion of pupils

eligible for support through pupil premium (i.e. looked-after young people and those eligible

for free school meals) is above the national average. The proportion of pupils from minority

ethnic backgrounds and who speak English as an additional language is above the national

average, as is the proportion of pupils with a statement of special educational needs. The

school was rated as ‘good’ by Ofsted (2013). Although some areas for improvement in

teaching were identified, the inspectors commended the leadership and management of the

school as outstanding and, in particular, identified ‘the high quality of the support for

students’ welfare and personal development’ as a particular strength of the school. Music

was not mentioned in the 2013 Ofsted report.

School C: This school is an average-sized Secondary School and converted to an academy2

in 2011. Most students are from minority ethnic backgrounds. The largest of these groups is

of Pakistani heritage. The large majority of students speak English as an additional

language. The proportion of students eligible for the pupil premium is well above the

national average. The proportion of disabled students and those with special educational

needs is well above the national average. In 2013 this school was rated as ‘outstanding’ by

2 Academies are independent, state-funded schools, which receive their funding directly from central

government, rather than through a local authority.

18

Ofsted, who reported that: ‘Almost all students make outstanding progress across a range of

subjects … In almost all lessons, teachers have high expectations and challenge students to

excel in their learning regardless of their ability … Students’ social, moral, spiritual and

cultural development is extremely well supported through a rich curriculum and a variety of

extra-curricular activities and educational visits … Students say that they feel safe and well

cared for and value being part of a multicultural community. They spoke with pride about

the large number of different nationalities represented in the school. Music was not

mentioned in the 2013 Ofsted report.

School D: This is a larger than average-sized Secondary college. Most of students are from

an Indian-heritage background. Most students speak English as an additional language.

Over a third of the students are known to be eligible for the pupil premium; this is above the

national average. The proportion of disabled students and those who have other special

educational needs is above the national average. This is a lead school for mathematics

within the Local Authority and is also supporting other schools with geography, design &

technology, and physical education. In 2014, the school was rated by Ofsted as

‘outstanding’. Ofsted reported that ‘teachers have very high expectations and they use

imaginative activities in order to ensure students make substantial progress … The

curriculum is very well organised and meets the needs of all learners. There is a very wide

range of extra-curricular visits that enhances students’ social and cultural development

exceptionally well (and) promotes students’ excellent spiritual, moral, social and cultural

development.’ Music was not mentioned in the 2014 Ofsted report.

School E: This is an above average-sized comprehensive school serving an inner city area,

with sports and science specialist college status. The proportion of students from minority

ethnic backgrounds is significantly higher than average, with a large majority from an Indian

heritage, as is the numbers of students for whom English is an additional language. The

proportion of students eligible for free school meals is higher than the national average, but

the proportion with learning difficulties and/or disabilities is lower. In 2007, Ofsted rated

School E as ‘outstanding’. The inspectors reported that ‘The school's outstanding curriculum

meets the academic aspirations and personal development needs of all students

exceptionally well. As well as providing a wide range of core and additional GCSE subjects,

the curriculum has an extremely well- developed range of non-academic options.’ Music was

not mentioned in the 2007 Ofsted report. However, this school has recently implemented a

targeted ‘music scholarship’ scheme for a group of 27 Year 7 pupils, funded with pupil

premium funds and providing a music enrichment programme for these pupils. The aim of

19

this music enrichment experience is to use music as a vehicle for overcoming social

challenges that these pupils may live with, as well as to raise the profile of music across the

school.

School F: This school is an above average-sized comprehensive school serving an inner city

area. Nearly all the students have minority ethnic heritage, with over half of students from

Indian backgrounds. About half the students speak English as an additional language and

many are at the early stages of speaking English. The proportion of students known to be

eligible for free school meals is well above the national average. The proportion of disabled

students and those who have special educational needs is broadly average. The school

provides educational and recreational opportunities for adult learners and other members of

the community. In 2012, Ofsted rated School F as ‘good’, commenting that ‘the curriculum

provides a broad mix of academic and applied subjects which facilitates good achievement.

Effective provision is made for the range of young people with particular needs through

tailored and individual programmes … The school provides a rich range of educational

experiences which promote students’ spiritual, moral, social and cultural development.’

Music was not mentioned in the 2012 Ofsted report.

School G: School G is a smaller than the average-sized Secondary School, including

a small sixth form. The proportion of students known to be eligible for the pupil

premium is well above average. The proportion of disabled students and those with

special educational needs is also above average. Most students are White British. A

range of minority ethnic groups makes up 15% of the college population. In 2010,

the college became a Foundation School with Charitable Trust status. The

governance of the school is undertaken by a Trust Board and Governing Body. The

school has achieved Career Mark and the Inclusion Quality Mark. In 2012 the school

was rated by Ofsted as ‘good’. The inspectors reported that ‘the curriculum is good

because school leaders have taken account of students’ learning and personal

needs. For, example, the strong emphasis on literacy includes drama lessons to

develop speaking and listening skills. A wide range of clubs and activities extend

students’ experiences.’ Music was not mentioned in the 2012 Ofsted report.

20

FINDINGS

PHASE 1 INTERVIEWS AND FOCUS GROUPS

Music education in plural communities

The interviewees spoke about the challenges as well as the strengths of their rich and

diverse plural communities.

We serve a very poor and challenging community … one of the poorest

wards in the south-east of England and it has traditionally been an area

where waves of immigrants have come into the school, into this area … 20

years ago this was a Sikh school in terms of the vast majority of the

population were Sikh … even though we’re a Church of England school,

we’re 97% ethnic minority and 75% of that is Pakistani, but our next

biggest population are Somalians, and then we’ve got groups of Polish,

Romanians. And overall we’ve got 70 different cultures in this school, so a

very plural, you would say, school. (Head Teacher)

We have a particular demography. The vast majority of our students are

of a South Asian background. Particularly Pakistani Kashmiri. And also the

vast majority are of Muslim heritage as well, and now there is a school of

thought that this presents challenges and barriers to us in terms of the

expressive arts curriculum. (Head Teacher)

We have to put cultural issues at the top of the list … there is a gang

culture, a knife and gun culture … which is disaffected and disenfranchised

from a lot of educational opportunities at KS3 and beyond. You know we

are in contact with a few people, trying to develop an appropriate offer,

trying to drag some of those people in to a more aspirational approach to

life. (Music Hub Leader)

The interviews and focus groups revealed some powerful competing discourses relating to

music education within these communities. Overall, whilst there was a predominant

discourse and agreement around the theme of ‘music is for everyone’, there was an equally

dominant theme articulating the view that ‘limited resources and lack of opportunity prevent

access to music education’. With the overarching theme of ‘music is for everyone’, there was

a strong sense of broad agreement that ‘music has wider benefits’. This contrasted with a

21

strong discourse around the idea that ‘the value of music education is not always

recognised’. Similarly, while there was much support for the view that ‘music is valued in

school’, there was also a strong and contrasting view that ‘difficult choices must be made

between music and other subjects or activities’. Nevertheless, many young people did speak

about their musical identities and about being ‘recognised as a musician’. In contrast, others

articulated the view that they ‘would like opportunities to explore music-making’. These

broad overarching themes are set out in Figure 1.

Figure 1. The following sections will set out examples of each of these pairs of opposing

ideas, showing the underlying sub-themes.

Figure 1: Overarching themes

Music is for everyone

Music is valued in
school

I am recognised as a
musician

Music has wider
benefits

Limited resources and
opportunity prevent

access to music
education

Difficult choices have
to be made between

music and other
subjects or activities

I do not have, but
would like,

opportunities to
explore music-making

The value of music
education is not

always recognised

22

‘Music is for everyone’ vs ‘limited resources and opportunity

prevent access’

There was extensive discussion around the idea that music is for everyone, with this theme

being articulated within every interview or focus group (referred to as research ‘sources’, in

this report). In total, there were 249 coded references to this theme (Figure 2).

Figure 2: music is for everyone vs. limited resources and opportunities

As one student said:

Music brings inspiration to someone and there’s meaning behind it and

everyone, somehow, will always find a different type of music through

their life. (Y9 student)

This view was reinforced by a Head Teacher:

Everyone. I just want everyone, all ages, all experiences, to be involved in

music. (Head Teacher)

However, there was also a strong view that limited resources and a lack of opportunity

prevented access to music education for many young people in these communities. Although

there were fewer coded references (69 in total), experiences relating to limited resources

and opportunities were widespread, being articulated in 27 of the sources (interviews or

focus groups).

249

69

0 50 100 150 200 250 300

Music is for everyone

Limited resources and lack of opportunity
prevent access to music

23

I mean I’d definitely be able to go and do it like outside of school, but it’s

like the money that it would cost to put into it and it’s money I don’t have.

(Y10 pupil)

Yeah we can’t do it because of the techno, we ain’t got the techno, that’s

what we need though. (Y8 pupil)

There’s a correlation of high levels of deprivation and multiple deprivation,

so again they’re not the sort of families who are stable enough to want to

participate in music or be able to participate in music. (Head Teacher)

An exchange within one Y9 pupil focus group illustrated the problem of funding:

Pupil A: I used to do it.

Pupil B: She’s a very past tense sort of person.

Group: [Laughs]

Pupil A: I used to do it at Primary school.

Researcher: Why not now? What’s stopping you now?

Pupil C: It is very expensive.

Pupil A: Yeah it’s a lot of money.

Pupil B: Yeah.

Pupil A: Like you never used to have to pay for it and now like the

government have cut funding in music.

24

Music is for everyone: sub-themes

Several sub-themes were found, relating to the overarching theme of ‘music is for everyone’

(Figure 3).

Figure 3: Music is for everyone: sub-themes

Figure 3 shows the number of sources where each sub-theme was found, as well as the

number of coded references, overall. The most widespread view, with the highest number of

coded references, was in relation to the idea that music education is most effective when

pupils learn together in groups.

I wanna do it with a group because then you can experiment with

different ideas and what other people’s tastes are so you can get all the

right lyrics and stuff like that … I think working with other people within a

musical environment helps you learn more? Because their influencing you

with their style and your influencing them with your style. (Y9 pupils)

However, there was some tension here too, relating to group work:

Sometimes, when you’ve got a set thing to do and then you get put with

someone who’s less musically experienced than you and you’ve got to try

and teach them the part that they’ve got to do. It can bring a whole type

of stress on you. I know that in the past, I’ve had to be in groups in the

past where, you’ve literally got to do all the work. (Y9 pupil)

11

3

6

10

9

17

14

11

16

20

20

22

4

6

15

17

26

26

30

30

33

40

0 5 10 15 20 25 30 35 40 45

Music is universal

Reasons to like specific instruments

Music is in my community

Making music on my own can be valuable

Most people listen to music

Concerts can be inspiring but also scary

I have music in my home

Making music in groups is enjoyable

Role models are important

I have eclectic musical preferences

We learn through making music together

Number of sources Number of coded references

25

Nevertheless, amongst the pupils and teachers there was a strong view that making music

in groups was fun and rewarding:

I like music because, since we do it with the whole class, it’s enjoyable to

play with your friends and share the music that you done, so you can

praise them and they praise you how well you’ve done. (Y7 pupil)

My favourite thing that I

like to do is play in an

orchestra cos, like when

you’re doing it regular, like

when you’re playing by

yourself, like you’re not as

open to be a part of music

as when you’re in an

orchestra and there’s everyone else with you...you feel like you’re a part of

something. (Y8 pupil)

The small group thing would work really well with our boys here, because

they like the chance to make music together. They really enjoy that. (Head

Teacher)

For some, making music individually was also seen as an important outlet and a valuable

context for personalised learning:

You might have instruments or something but you don’t want to do it

around people. Maybe like if you can go into the practice room and learn,

you can actually like express your feelings, like you don’t want to tell

anyone else. (Y9 pupil)

I agree and disagree. I like to work alone as well because sometimes

people might not agree with your decisions and do what you want to do

and sometimes it’s easier to work in a group as well. (Y9 pupil)

Like when I’m playing the piano, I’m just like, you feel, like, you can just

let everything go, and like let your emotions go and it’s like, it makes you

feel relaxed. (Y7 pupil)

I think working with other people within a

musical environment helps you learn more?

Because their influencing you with their style

and your influencing them with your style. Y9

pupil)

26

I prefer individual because like I can freely go around and do whatever I

want, whereas when you’re in a group there’s like you have to have

structure to it. But, like when I’m on my own, I can just do it according to

the lesson and like put it in my own way. (Y8 pupil)

Participants spoke about music in pupils’ homes and in their communities:

It’s important to me

because my dad’s a

musician and like it’s

always been around me.

(Y7 pupil)

Yeah. I like RnB, Hip Hop.

Cos, like when I was little, I just used to listen, like my family like, listen to

music a lot. And that’s basically. I grew up with music. (Y9 pupil)

Yeah, cos my dad, he plays the piano and he basically learnt me to play

the drums along with him and I used to go to church and we still do. And

he basically helped my sister to learn the violin and she’s learning the

trumpet right now. (Y9 pupil)

Because you know we have like a tradition here that people like Indian

music, so there’s like Harmonium, Tabla all together. And then like I’ll do

that and then with my cousin … (Y8 pupil)

The importance of music in the family linking with musical experiences in school was

reinforced by one of the community partners:

Even before I went to Primary School there were a lot of instruments in

the house, in my household, my brothers would play guitar and keyboards

… But looking back on it now, those instruments weren’t meant for them,

they were meant for me … I had 3 brothers who were interested in 3

different instruments … it was quite a big family we had 5 brothers, 2

sisters, and in each room there was different music … Reggae in another,

Indian classical music in one, Bollywood music in another, so I was

brought up with lots of music, religious music, spiritual music … that’s

where it started. And then it was always there, I was part of the choir at

We have participation in Temples and places

of worship. The folk traditions, musical

traditions of the community are rich, so

students participate in those. (Head Teacher)

27

Primary School, and then I started taking sitar lessons … (Community

music partner)

Role models were also seen as being an important source of inspiration and motivation to be

engaged with music. This was the case for teachers and pupils alike.

I was uplifted - when I see musicians for the first time doing a workshop-

I was like ‘wow this is amazing’ and you just start smiling, you just can’t

hold it in … And when I do see that I think ‘right, this person’s had the

same effect that this had on me when I first started’. That’s what it is; it’s

just grasping that moment. (Head of Music)

If they’re like just playing out there, we just listen, we can just like hear

them … Or if you go downstairs and walk past you hear them playing like

cool pieces of music. (Y7 pupils)

There are some quite strong manly role models in school who happen to

be singers, so trying to get them on board and changing the perception

that it’s not a thing that men do. I want that to really change. (Head of

Music)

Eclectic musical preferences were found amongst the pupils. Although they often identified

hip hop or rap as the music that

they most often listened to, there

was a very strong sense that, given

the opportunity, pupils would be

open to all kinds of music and

instruments.

I find if you put them in

front of something live,

they love it, no matter

what it is …a live band, just little things, it doesn’t matter what culture it’s

from … (Head of Music)

I don’t feel that there are any genres barriers … it doesn’t matter whether

it was written 300 years ago or it was written yesterday, it doesn’t matter

to them. And that’s been my strong experience since I’ve been doing this

job is … if you play them something that excites them, or something that

I listen to anything. I mainly listen to like RnB

and rap music. Um, I can listen to anything. I

listen to a lot of classical music and sometimes

I can listen to rock, like when I’m with my

brother, he listens to a lot of rock music. Um,

I can listen to anything. (Y8 pupil)

28

they find touching in some way, then the response is unanimously

positive. (Music Service Director)

Similarly, young people were positive about the idea of participating in concerts, which were

thought to be inspirational and exciting.

Because what’s worth practising if you don’t get to play eventually? If you

don’t get to play in a concert? (Y7 pupil)

You know and they should like make a huge orchestra with different

pieces of music, so we can get a big orchestra and when there’s like a big

event we play at that. (Y7 pupil)

I think it is important because it makes you feel good about yourself and

when you’re onstage, well before you’re onstage you get quite scared but

when you come off you get like a kind of happy buzz that feels good. (Y8

pupil)

It was really cool, because like your parents know that you’ve been

working on it for some time and it’s nice to show them what you’ve done

and how you’ve developed. (Y8 pupil)

Finally, the participants highlighted the view that music was universal:

Pupil A: Yeah, cos music is one of those things that you should

experience...

Pupil B: It’s universal.

Pupil C: You can’t go wrong. There’s no wrong way. (Y9 pupils)

Limited resources and opportunities: sub-themes

Several sub-themes concerned with limited resources and opportunities were revealed

(Figure 4). While having limited financial resources was the most predominant theme, some

participants also spoke about barriers to extra-curricular musical learning and participation.

Some barriers related to selection processes, while others were more focused on

intrapersonal barriers, such as the confidence to become involved in a new group or access

a new venue, or the means with which to access information.

29

Figure 4: Limited resources and opportunities sub-themes

There was a sense amongst some young people that learning musical instruments was

something that only a few people had access to. As one pupil said: ‘Only a few people got

the chance.’ This view seemed to be formed early on in young people’s school careers, with

some recounting experiences from Primary School:

In our school, if you wanted to do something then your name got put into

a hat and you got chosen out of that. It’s really weird. (Y7 pupil)

Only a few people got chosen to actually play the drum kit, there were

only like 6 people out of the whole year got to. I didn’t get chosen. (Y7

pupil)

There was a sense amongst some young people, even as young as Year 7, that they had

already ‘missed the boat’ and that starting to learn an instrument in Secondary School was

difficult.

If, you didn’t get the

chance while you were

younger to step in and

try music, when you

become older, you may

decide that you want to,

but there’s not really an

opportunity for older

people to become part

27

1

2

5

3

50

3

5

10

0 10 20 30 40 50 60

Limited resources

Some spaces are not welcoming or accessible

Lack of confidence can be a barrier

I do not access extra curricular music

Only a few people get the chance to do music

Number of sources Number of coded references

I think because we didn’t learn instruments at

Primary, it affected us because we didn’t know

like what we were good at. Like people who

sang, they knew they were good straightaway

but because we never had the equipment in

Primary School we never learned how to play

piano, drums and glockenspiel like other

people did. (Y9 pupil)

30

of a musical group. I just don’t think...there’s loads of musical groups for

young children and stuff, trying to get them involved in music. For an

older person, who wants to just start out in music, it can be hard for them

to try and find someone to teach them. (Y7 pupil)

Others recognised that opportunities were there, but did not access them. These young

people spoke about needing more support to be able to find the opportunities and to take

the initial steps in becoming involved.

I think one of the main issues is that we’re sort of left to our own devices.

Like we are given the opportunity to do whatever we like, but I guess we

need just a sort of push to get into it … Afterwards everything is easy, but

the first step is probably the hardest bit. (Y9 pupil)

We do have a drum club inside the school as well. I’m not sure where it is

so I don’t go to it… (Y7 pupil)

This issue of support for access to the opportunities that were already in place was

recognised by a Hub leader:

It is difficult to say whether it is gaps in our provision, or is it that we are

not attracting the young people. I don’t know if it is the provision

anymore. Because we have a network of ensembles, young people can go

from one school to another every day of the week, in all genres, but they

are not necessarily coming to those ensembles … It’s very easy to say, oh

you can go on a Monday to sitar, but that is quite a big deal for someone

to do on their own, to meet new friends, new people. I don’t know that we

have the support systems in place to enable that to happen.

This focus on a potential barrier being a lack of confidence to access existing opportunities

was reinforced by a Year 9 pupil:

I think that some people are excluded from music, because they think that

they can’t do it. (Y9 pupil)

The physical spaces where musical activities were held potentially posed further issues,

including considerations relating to religious connotations, associations with formal school

contexts, as well as transport issues.

Churches are not the best place for some young people. (Hub leader)

31

The barriers for me are schools perhaps being inhospitable sometimes, not

because they want to be, but because they can appear to be. For young

people from the outside - are they the best place, best suited for some of

the activities we do? Another big question. (Hub leader)

‘We have to look at transportation for young people from school to school,

as a minibus scheme. (Hub leader)

Even travel across the city, you know there’ll be pupils … that would like to

come to an activity like this but just they haven’t got a car, getting there,

the public transport here just isn’t an option. (Head of Music)

Limited financial resources was the most predominant sub-theme, with 50 coded references

representing 27 interview/focus group sources. As one Year 10 pupil summarised:

I’d definitely be able to go and do it like outside of school, but it’s like the

money that it would cost to put into it and it’s money I don’t have. (Y10

pupil)

Barriers to participation, in the form of financial resources, as well as the additional effort

required to access opportunities, were reinforced by a Head Teacher:

If there’s an element of having to pay and to make an extra effort, then

the barriers are just too enormous and insurmountable for many. (Head

Teacher)

Heads of Music spoke about their efforts to broaden their extra-curricular offer. This was

constrained, again, by financial

resources. Individual schools, on their

own, did not have the resources to

cater for diverse musical interests

amongst their pupils.

Barriers to participation...so. Money. Big one. In music, it is specialist and

unfortunately you can’t get away from the fact that you have to have

instruments, you have to have equipment and you have to have specialist

teachers and if it is an instrument that myself or the other music teacher

don’t play then, unfortunately, that is a huge barrier. (Head of Music)

Children love drumming, and there’s no

drummer. You’ve got to have someone with

those skills and knowledge. (Head of Music)

32

Pupils, too, recognised that some schools were better resourced than others, and spoke

about the potential for sharing resources.

I think we should come together more, because like, um, how do I explain

this. It makes us look like we are the school that has anything and

everything but if we like, as schools, if we came together we could help

each other even more. (Y9 pupil)

Although it was recognised that to a certain extent the Hubs could provide support that

would enrich the school-level offer, this route was, again, constrained by school-level

financial limitations.

‘There are opportunities there at the Hub, but we have to pay for them

and the money is not there … You can’t really start after-school groups

and other things as well … before, we did very well because pupil

premium students and free school dinners students didn’t pay...that’s

gone, this year. That has impacted big this year. Some very talented

musicians aren’t getting any tuition at all. (Head of Music)

Summary of ‘Music is for everyone’ vs ‘limited resources and opportunity’

In summary, there was a widespread and predominant view amongst all participants that

the importance and value of music and that music was something in which everyone could

participate. Nearly all of the participants spoke about listening to music and music-making in

their homes and in their communities, individually as well as in groups. However, this view

that ‘music is for everyone’ was tempered with perceptions of barriers to participation that

were posed by financial constraints and limited school-level resources in the form of

instruments as well as skills, making it difficult to offer a broad extra-curricular programme

at school level. Intrapersonal barriers were also highlighted. For example, a lack of

confidence, particularly relating to a musical identity, was a barrier to participation for some.

Related to this were some issues concerned with the timing and location of extra-curricular

musical activities. It was recognised that young people needed considerable support, such

as in the form of transportation, information and welcoming venues, in order to facilitate

access to existing opportunities. Finally, there was a sense that there may have been

tensions between different ‘musics’ as articulated by the interviewees and a provision that

may have been limited in its responsiveness to the plurality of those musical experiences

and preferences.

33

‘Music has wider benefits’ vs. ‘the value of music education is

not always recognised’

Alongside the idea that ‘music is for everyone’, there was a strong and predominant view

that ‘music has wider benefits’. One hundred and sixteen references were made concerning

a belief in the wider benefits of music. However, an equally strong theme was that ‘the

value of music education is not always recognised’, with 115 references that articulated this

view (Figure 5).

Figure 5: Music has wider benefits vs The value of music education is not always recognised

Music has wider benefits: Sub-themes

The idea that ‘music has wider benefits’ had some underlying sub-themes concerned with

social, emotional and cognitive benefits (Figure 6).

Figure 6: Music has wider benefits - sub-themes

116

115

0 20 40 60 80 100 120

Music has wider benefits

The value of music education is not always
recognised

37

2

11

22

44

20

2

2

12

20

0 5 10 15 20 25 30 35 40 45 50

Music has cognitive benefits

Music is a safe haven

It makes you feel good about yourself

Music helps to break down social barriers

Music helps to regulate emotions

Number of sources Number of coded references

34

The most cited benefit of music was its potential to help young people to regulate their

emotions.

When I’m feeling angry

or something I might

listen to a certain

genre, or when I’m

feeling sad or happy it

just sort of…it either

helps me or it enhances the feeling. (Y9 pupil)

Like if you can go into the practice room and learn, you can actually like

express your feelings, like you don’t want to tell anyone else. (Y9 pupil)

When I’m sad I like listening to sad music and like, sometimes I listen to

happy music and it changes my mood, like how I feel … (Y7 pupil)

Music was also thought to provide a vehicle for breaking down social barriers. Heads of

Music spoke about how curricular as well as extra-curricular music in their schools reached

pupils from many cultural backgrounds, functioning as a vehicle for overcoming barriers

associated with ethnicity, socio-economic class, academic ability and age.

Participation in music - it really is able to bring all students together – all

layers of the community. We have a very diverse school, with a lot of

different nationalities, all sorts of backgrounds, cultural, economic

backgrounds, wide catchment area. So it really is something that they can

all unite with. It doesn’t matter about academic ability a lot of the time. It

doesn’t matter about language. They say that music is a universal

language and that’s something that I believe in and have shown here

especially. (Head of Music)

There’s also, it bridges the

gaps between students and

between parts of the

community that really

wouldn’t necessarily interact

in a lot times, um, we’ve got

students that have that love for music and they then come along to

It helps you to calm down when you’re playing

something, because you just forget about

everything else and you just focus on what

you’re doing. (Y8 pupil)

Like, the more you get to like learn about

music it’s like the more you get to learn about

other people as well. (Y8 pupil)

35

activities, or they get involved with it. And we’ve got other students from

other year groups and ages, all sorts of backgrounds, faith backgrounds,

whatever it is, but they can really relate to it. (Head of Music)

It is very mixed as to who is actually taking part. We’ve got Muslims and

Hindus and Sikhs and we’ve got some Slovakians involved … and you

know it is a mixture there and always has been really. (Head of Music)

One parent spoke about a Festival performance by a group of pupils from the Music Centre:

And you could see the kids were really proud of what they did … and

that’s a complete range of kids, be they Asian, be they white, black or

whatever, everything. It gives a sense of belonging. (Parent)

Musical activities can offer a safe space for young people, where they could feel good about

themselves.

And for students who find school difficult because they’re quirky, or

perhaps they don’t have the best social skills, or they come up already

with issues from Primary School, it can be a really…they enjoy being in

there because they don’t then have to be out in the playground. (Head of

Music)

Speaking about performing, one pupil said:

I think it is important because it makes you feel good about yourself …

when you come off, you get like a kind of happy buzz that feels good. (Y8

pupil)

Others spoke about enjoyment, working in friendship groups, and feeling more confident as

a result of their musical activities.

I enjoy music. It boosts people’s confidence and it helps socialise with

other people because you can work with other people in a group and you

can have fun, as well as doing something that’s in school. (Y9 pupil)

Finally, there was also a widespread view that engagement with music had cognitive

benefits, potentially enhancing students’ academic performance in other subjects.

36

And it helps with like

academics too, multi-

tasking, and surprisingly

helps me with my maths

homework at times. (Y9

pupil)

Now all the reports that were done, including the big one that came out

from the government 5 or 6 years ago which I’ve still got on my computer

at work, says that music helps so many kids do so many other things on

so many other sectors of education. And then the government chopped

the lungs [sic] off by taking all the money away. (Parent)

I’m peripherally conscious of quite a lot of research about the way in

which music education can benefit pupil achievement in terms of literacy

and numeracy and general cognitive development. (Head Teacher)

The value of music education is not always recognised: Sub-themes

Notwithstanding strong evidence that the wider benefits of music education were

acknowledged and valued, there was an equally predominant view that these wider benefits

were not always recognised. Sub-themes that underpinned the overarching worry that ‘the

value of music education is not always recognised’ included issues relating to religious or

cultural beliefs, issues relating to difficult transitions from Primary to Secondary School,

some issues relating to the perceived relevance of the music curriculum, as well as some

perceptions amongst young people about music – and in particular singing - not being ‘cool’

(Figure 7).

Music can generally help you with your life.

… with like, skills, it can connect with maths

and different subjects as well. (Y10 pupil)

37

Figure 7: Music education is not always valued – Sub-themes

Some participants identified religious beliefs as being a potential barrier to participation.

However, whilst recognising sensitivities, Head Teachers were each clear that music was a

curriculum subject and that all pupils in their schools therefore were required to participate

in music in the curriculum.

The majority of our students come from a Muslim background so for some

families music is difficult. … we do from time to time get families who

object to their children following music as part of the curriculum. And we

hold the line on that, we simply say, ‘We are not a Faith school. We are a

state school and they have to do music at Key Stage 3’. Obviously, we’re

sensitive to the kind of music that we teach, you wouldn’t obviously go out

and teach anything which was really rock ‘n roll and raunchy …some

families would find that highly difficult. (Head Teacher)

There was a sense that some young people experienced tensions between their own

interests and cultural expectations.

I’m coming from an Asian background myself and I wasn’t discouraged …

But I know maybe for certain individuals or certain communities that might

be an issue. And some of them actually take one instrument and then

they’re scared to take them home, or they don’t want to be seen with an

instrument, they don’t want to be known as coming into music extra-

curricular or anything like that. (Community musician)

23

3

4

12

17

45

4

9

20

37

0 5 10 15 20 25 30 35 40 45 50

Some students think it is not the thing to do

Boys don't sing

Music in school can be boring

Some pupils give up playing an instrument after
primary school

Religious or cultural beliefs prohibit some from
accessing music

Number of sources Number of coded references

38

There was some debate amongst pupils as to what was acceptable, in terms of learning

musical instruments:

Pupil A: You just follow like what your parents think and what you think is

the best for you.

Pupil B: I don’t think we should play string instruments.

Pupil C: I think that it’s actually OK to play a guitar because we’re just

experimenting with strings and there’s nothing wrong in it because they’re

just strings, so then there’s nothing really wrong with it.

Pupil B: But they say, yeah, in our religion if you play with strings you’re

calling the Satan.

Pupil C: My parents don’t really mind what instrument I play, as long as

I’m happy playing it they’re fine.

Pupil A: don’t know, you’re allowed to play flute. I think woodwind

instruments we’re allowed to play.

Pupil B: I’m not sure actually.

However, as one Year 9 pupils summarised:

They disapprove a bit, but at the end of the day they can’t really stop me

from doing it because it’s something I love and I’m not going to stop …

It’s not really accepted in my religion, but it’s something that I have a

passion for. (Y9 pupil)

Some young people spoke about mixed views amongst parents, relating to the value of

music education in terms of preparation for careers. For example, one Y8 pupil described

her friends’ experiences of parental doubts over the long-term value of KS3 music:

Some of my friends that wanted to do a GCSE in music but they can’t,

because their parents said ‘oh do proper GCSEs’, so she [as an example]

has to do geography and history because her dad said there’s no point in

music because there’s no money in it, like a career. (Y8 pupil)

Another pupil described how he spent two hours every day practising Rap, but had not told

his parents about this.

39

Because if I tell them then they’re going to be like, what’s the point of

doing it, you’re not going to make any money. (Y9 pupil)

Others expressed the view that while parents would generally not be supportive of their

children choosing to take music at KS3 or KS4, they would be proud and supportive of

involvement in extra-curricular instrumental learning.

They probably might be a bit proud of you, saying that ‘right you’re really

good at music’ and all that, like particularly Asians. I mean with Asian

parents, they will be proud if their kids can play instruments then it really

makes them feel proud and then makes them feel good about themselves.

(Y8 pupil)

They’re alright with playing guitar and my mum was good with really

playing the recorder, but when it comes to taking music as a GCSE my

mum and dad, they were like ‘it’s not a good subject’. (Y9 pupil)

This general view that parents were not entirely supportive of music as a curriculum subject

was reinforced by Heads of Music:

They don’t support music. It’s not something they feel is important in their

children’s life … they say ‘why do you want to do music, you’re not going

to be a music teacher’ … that’s the only thing they see. They don’t see the

wider, they don’t see the skills it can give you. (Head of Music)

Amongst some young people, too, there was a lack of interest and little recognition of the

value of music education. Some described it as ‘boring’ and emphasised that they were ‘just

not interested’.

It kind of gets boring always, every day, like every lesson you’ve got to

use piano all the time. (Y8 pupil)

I used to do some music when I was little but I stopped doing it because it

iss boring. (Y9 pupil)

Choir got a bit boring (Y7 pupil)

The transition from Primary to Secondary School was clearly a vulnerable point, when many

pupils gave up learning instruments and lost interest in school music, generally. In part this

was attributed to the ‘carousel’ system of delivery, whereby Year 7 pupils in some schools

40

rotated between music, drama and art, with one term for each subject. Those who did not

make contact with the music department until the spring or summer terms were particularly

vulnerable to drop-out from instrumental learning or general disengagement with extra-

curricular music.

I find out that [when] students play instruments when they move up, I try

and encourage them to continue doing so. And the difficulty we do have

is, because we’re on a rota system, in music I won’t see them until

sometimes halfway through the year or even towards the end of the year.

(Head of Music)

Pupil A: There are like some of our friends that have played instruments

and have just like let it go … Cos it’s probably bored them, or like they

can’t do a certain thing.

Pupil B: Or they’ve just grown out of it. (Y7 pupils)

Finally, some pupils revealed poor musical self-concepts, and particularly amongst the boys

there was a recurring idea that ‘boys do not sing’.

I have the worst voice. You would cry if you heard me singing. (Y8 pupil –

boy)

Barriers would be an initial reticence amongst boys to sing and to be

musical in some areas. (Head Teacher)

Some Heads of Music were addressing this issue by making use of role models within the

school.

There are some quite strong manly role models in school who happen to

be singers, so trying to get them on-board and changing the perception

that it’s not a thing that men do. I want that to really change. (Head of

Music)

Summary of ‘Music has wider benefits’ vs. ‘the value of music education is

not always recognised’

In summary, there was a widespread view that wider social, emotional and cognitive

benefits could be derived from participation in music education. Participants highlighted

examples of musical activities functioning as a space where a range of social barriers could

41

be broken down either intentionally or serendipitously. Others talked about engagement in

music as providing a safe space and an outlet for emotions. Pupils spoke of enjoyment,

building their confidence through music-making, and generally feeling good about

themselves when they participated in music. However, despite the advocacy of such

benefits, not all participants in the research believed that the wider benefits of music

education were recognised.

Lack of recognition of the value of music education was linked with misgivings amongst

parents in particular with regards the ‘instrumental’ value (i.e. the contribution to career

prospects of a KS4 music qualification) of music education. Amongst the young people,

some had simply lost interest in music, particularly as they navigated the transition from KS2

(Primary School) to KS3 (Secondary School). A significant problem during the transition

period was that a significant proportion of pupils did not access music until the spring or

summer terms of their first year in Secondary School, by which time they had lost interest or

alternatively found it too difficult to join established extra-curricular groups. The timetabling

issue harks back to reports of limited resources for music mentioned above, as well as

implying that this could arise as an issue from either external and/or internal policies

concerning music’s perceived value even where resources were available (see next section).

Another barrier for some pupils was in the form of poor musical self-concept concerning

their ability to engage successfully in music – given that music is often reported to be a

gendered subject in school (cf Welch et al, 2012). This was particularly so with regards boys’

involvement in singing. However, some Heads of Music were addressing this issue by

developing strong male musical role models in school.

‘Music is valued in schools’ vs. ‘difficult choices have to be made

between music and other subjects or activities’

Schools that valued music were likely to also report a belief in its wider benefits. However

this was tempered with a view that difficult choices often had to be made between music

and other subjects or activities within curricular and extra-curricular time (Figure 8).

42

Figure 8: ‘Music is valued in school’ vs. ‘Difficult choices’

Music is valued in schools: sub-themes

Ten ‘sources’ (focus groups or interviews) spoke explicitly about the value that was placed

on music in their schools. Several related sub-themes articulated a strong commitment to

musical opportunities and participation (Figure 9).

Figure 9: Music is valued in school - sub-themes

A predominant sub-theme was that music was easier to access when it was located in

school, as opposed to an out-of-school extra-curricular activity. For some, this was because

other after-school commitments (e.g. Mosque) were a priority. For others, it felt ‘safer’ to be

within their own schools.

88

61

0 20 40 60 80 100

Music is valued in school

Difficult choices have to be made between
music and other subjects or activities

6

2

2

4

4

5

14

17

10

2

3

5

5

7

24

24

0 5 10 15 20 25 30

Music is valued in the school

A range of opportunities to meet diverse needs

Music is not optional

Primary school music is valued

Connection with out-of-school music

Extra curricular music is part of the school culture

Music offers career possibilities

Music is easier to access when it is in school

number of sources number of coded references

43

Yeah it’s like I’ve heard from people, I’ve asked them like ‘why don’t you

come to music after school, it’s really fun because we’ve got loads of

instruments and like things going on’. And they were like ‘I wish I could

but I’ve got Mosque’. And like I guess if they did it at lunch it would be

better. (Y9 pupil)

A lot of parents and boys are reluctant to do them after school. So it

would have to be something school –based but, for the lesson time they

enjoy making music together. (Head of Music)

Yeah if it was more school based, because you’d be around people more

of your age and you kind of have a more insight of the people you know.

(Y8 pupil)

I know I’d like to play but it’s after school and I can’t. (Y8 pupil)

I think sometimes when students want to perform outside of school time,

the other barrier to that is if it’s after school they do have Mosque in the

evenings to go to as well. (Head Teacher)

Generally, Heads Teachers and Heads of Music confirmed their commitment to music as a

compulsory curriculum subject at KS3. Head Teachers were clear that music was not

optional. Notwithstanding potential resistance to engagement with music, on cultural or

religious grounds, Head Teachers were generally clear that they were committed to

supporting music in their schools.

The vast majority of our boys are of a South Asian background,

particularly Pakistani Kashmiri. And also the vast majority of our boys are

of Muslim heritage as well, and now there is a school of thought that this

presents challenges and barriers to us in terms of the expressive arts

curriculum, particularly in terms of music and drama, that there are some

cultural taboos or a cultural reluctance about getting involved in those

activities. I’m not convinced that that’s the case. More particularly, if there

is some cultural resistance to music on the curriculum, that’s something

which as a school I would combat, to promote music in the school. (Head

Teacher)

44

The parents know that I will say to them ‘take them to a different school’.

You know ‘this is what we offer, that’s what you’ve signed up for, that’s

what they’re going to get’. And I’m not having people saying they don’t

want to do music or they don’t want to do drama and things like that

…before they come into the school, we get all of the Year 6 parents

together and make it clear what our expectations are. (Head Teacher)

In supporting their rationale for music in school, there was a predominant concern that the

value of music in terms of career pathways needed to be articulated.

I mean I’ve had a parent this year say to me ‘but my son’s going to do

Business’. And I said ‘oh, well music, that’s one of the biggest businesses

in the country.’ (Head Teacher)

So that would be really useful, if somebody centrally could make that

awareness of the opportunities in the Creative Industries and the sorts of

jobs and the sorts of money and successful people. …I think that would

help to open the eyes to make sure that people understand that you can

do lots of things with this. (Head of Music)

Head Teachers and Heads of Music were committed to developing extra-curricular

opportunities that met a range of needs. In some cases, barriers to participation were not

related to lack of opportunity within school, but rather to do with lack of communication and

information that would support pupils in accessing those opportunities.

The way in which those barriers could be removed is by making sure that

some of our musical experiences are contemporary and relevant for the

boys, that it’s tapping into cultural experiences that they have and feel

comfortable with, and maybe if that is at one end of the spectrum,

traditional Asian music … and at the other end of the spectrum it is

contemporary – you know, whatever the fashion of the day is, whether it’s

Grime or Rap (Head Teacher)

There’s lots going on here, you know it’s a flagship for Indian music,

Indian folk music … I mean there’s so many different things. I think even

some of the students and staff don’t even know some of the things that go

on in the music department, and then when they see it in a performance

they’re like ‘oh my God, I didn’t know this was going on’. (Head of Music)

45

In seeking to meet the needs of their plural communities, there was a strong recognition of

the need to connect in-school music with music in the community. However, this was found

to be problematic in some cases, with few obvious lines of communication and limited

structures to support building a coordinated and cohesive music programme that would

integrate both the school and community musical experiences of the pupils.

The Faith organisations do seem to tend to be quite insular. I do not know

who they are, where they are, and how to get to them, how to say, ‘Hello,

here we are, can we have a chat?’ …some of the Temples have music

lessons, tabla normally, possibly harmonium. But when I’ve tried to

contact them, they never get back to me, I don’t know if those groups

therefore still exist, or if it’s a website I stumbled across, and I don’t know

if children are actually taking up lessons; it might even be more adult

based than children. I don’t know. And how do I get them to notice me?

Most music services, from the very traditional background, are very

school-focused, but obviously music does go on in the informal networks,

and so on, and you do need to be a bit bolder to make those connections,

but you don’t want to be too bold and put people off. But we do need to

reach out to those children and groups, and musicians. (Music Hub

representative)

Engagement with music in Secondary School was linked with the background experiences

from music in Primary Schools. In some cases, Heads of Music spoke about the challenges

they faced in this regard.

When we receive these children from Primary School, junior school, their

level of music knowledge is not good. I basically feel like I have to start

from scratch and I have to fit that into the 3 years, and it’s really difficult

… the difficulty is making it accessible. (Head of Music)

Generally, transition to Secondary School was seen to be an area where support was

needed. Progression routes from ‘wider opportunities’ whole class instrumental teaching in

Primary School were seen as being a particular issue. Although music was valued in

Secondary School, some noted the widespread phenomenon of young people leaving their

instruments behind in Primary School.

I think there could be transition projects. It’s something I was really

interested in doing. Because I felt that there were quite a few gaps. And

46

suddenly coming up to high school and being expected to do music as a

subject when perhaps all they’ve done is some singing assemblies, I felt

that there definitely needs to be something done to make sure that going

from doing it like that, would help expectations in high school. (Head

Teacher)

Because it’s just done as whole class opportunities, it kind of gets stopped

– then they don’t do it again. This school struggles because it has got a lot

of feeder schools, as well, so it’s trying to get any kind of uniform

approach to what they’ve done before and what they’re going to do now is

really hard. (Head Teacher)

Difficult choices between music and other subjects or activities: sub-

themes

Notwithstanding the commitment to music in Secondary Schools, it was also acknowledged

that difficult choices often had to be made. Pupils frequently had to choose between

participation in music and other extra-curricular activities. Similarly, choices had to be made

for KS4 optional subjects and music was often not seen as a priority subject. Sub-themes

were that parents often had mixed views about allocating time resources to music, and

music was often not valued as highly as other subjects in school (Figure 10).

Figure 10: Difficult choices between music and other subjects or activities - sub-themes

15

5

19

25

8

28

0 5 10 15 20 25 30

Difficult choices

Music is not valued as much as academic subjects

Parents have mixed views about music

Number of sources Number of coded references

47

There was a strong sense that families were aspirational and focused on their

children developing secure careers. Music was often not valued by parents as a

subject that could support those aspirations.

When it gets to Key Stage 4, you know, our families are very strongly kind

of ‘What’s going to give you a good career; what’s going to give you some

security?’ and from that point of view, therefore, you have smaller

numbers choosing things like, not just music, music, dance and drama.

(Head of Music)

Thus, amongst the young people there was a strong sense that difficult choices had

to be made.

I’m really happy that I’m doing what I love, but I’m also kind of sad that I

have to give up something else, because I would love to continue. (Y9

pupil)

Some of my friends, they wanted to do a GCSE in music but they can’t, so

because their parents said ‘oh do proper GCSEs’ … her dad said there’s no

point in music because there’s no money in it, like a career. (Y9 pupil)

The best musicians in Year 9 won’t take it on at GCSE, and it’s often

because they’re very academic, they’re very able. So, therefore because of

that and they know that they’re going to get the A grades and the B

grades, their parents want them to do very academic subjects. (Head of

Music)

Some pupils, participating in an after-school club, spoke about having chosen music

but then having had to change their GCSE subjects owing to ‘changes in the

government’. The pupils were vague about what these changes actually had been or

why they had been required to change GCSE subjects, although this may have been

related to pressure on schools to conform to EBACC parameters.

Some of us were doing GCSE Music, which we didn’t actually take the

exam because of changes in the government or whatever. (Y11 pupil)

Difficult choices also had to be made with regards to participation in extra-curricular

musical activities.

48

There’s a large number of students have a very strong arts culture and

they’re involved in a lot of the dancing and a lot of the music that goes on,

and they’ve raised the profile of the department quite significantly … And

we compete with their time, for their time between cricket and …there

have been times when I’ve had to go and negotiate with the PE

department on ‘I need this particular student for this event’ and they’re

going ‘Well, we need him to be…’ you know, wicket keeper or whatever it

is. So we have to kind of barter with one another … because they do try

and do everything. (Head of Music)

Summary of ‘Music is valued in schools’ vs ‘difficult choices have to be

made’

Music was supported by Head Teachers and there was a sense that musical opportunities

were generally valued by staff in Secondary Schools. Head Teachers were clear that music

at KS3 was not optional and that they were committed to developing extra-curricular

musical opportunities as an integral part of their school cultures. However, some challenges

were raised, one being that pupils arrived at Secondary School with variable experience of

music from Primary School, another being that limited transition projects or progression

pathways meant that the whole-class instrumental teaching in Primary School was, as yet,

having little impact on the Secondary School musical engagement.

Notwithstanding the value invested in music in school, it was also recognised that difficult

choices were often being made between music and other subjects or activities. As noted in

the previous section, families were often very ambivalent about the value of music for

supporting career pathways. Head Teachers recognised this as a challenge and spoke about

the need to reinforce strong messages about the Creative Industries. However, generally it

was acknowledged that music was not valued as highly as more academic subjects and for

that reason students were often directed to other option choices. A further challenge was

with regard to extra-curricular musical activities, whereby students had limited time resource

and sometimes had to choose between music and sport or other activities. Overall, while

music was valued, there were many challenges in translating this into participation and

engagement, owing to competing demands and academic aspirations that did not account

for the value of music education.

49

‘I am recognised as a musician’ vs ‘I would like opportunities to

explore music-making’

The final competing discourse was found amongst young people, where some articulated a

strong musical identity and spoke about being recognised as a musician, contrasting with

others who expressed a strong desire to access opportunities where they could explore their

as-yet undeveloped musical identities (Figure 11).

Figure 11: 'I am recognised as a musician' vs 'I would like opportunities to explore music-making'

I am recognised as a musician: sub-themes

Three sub-themes were identified, relating to the idea expressed by some pupils that ‘I am

recognised as a musician’. These sub-themes represented access to and engagement with

extra-curricular musical activities

including teaching oneself a

musical instrument, recognition of

the value of making progress, as

well as explicit statements

expressing the view that ‘I am a

musician’ (Figure 12).

I say we should be recognised as musicians though. I think we should

have some sort of reputation as we play music, we are a band, other

people should want to be like us. They should…but I don’t know how we

would get that across. (Y10 pupil)

130

132

I am recognised as a musician

I would like more opportunities to explore
making music

0 20 40 60 80 100 120 140

I became a music leader because I was gifted

and talented and I asked for it and Sir said

‘you’re a good student and you are good at

music’ so he gave me the badge. (Y 8 pupil)

50

Figure 12: I am recognised as a musician - sub-themes

Amongst those who spoke about their musical identities, young people described a range of

extra-curricular musical activities

that they accessed. Some of these

activities were in school. For

example, one school had a Music

Leader scheme, whereby students

would earn Music Leader Badges,

which carried privileges and

responsibilities with regards extra-

curricular activities in school.

You come lunchtimes and you lead different activities, like drumming … at

lunch and breaks you can go in and support the group and people, and

when like Sir’s out of the room, you’re responsible for looking after people.

And like you help out with like different clubs after school and lunchtime,

things like that. (Y9 pupil)

With the music leader badge as well we are allowed access to the music

room, with permission, like we can use the different rooms and it just

shows that we can. (Y9 pupil)

11

9

21

19

60

26

17

37

50

130

0 20 40 60 80 100 120 140

I am recognised as a musician

Outside of school I teach myself to play
instruments

I like seeing the progress I have made in
music

I can access extra curricular musical
activities

number of sources number of coded references

At this school we have a music club that you

can go to and play some music at lunchtimes,

I do that there and at home … in extra music

you play like Indian kind of like instruments,

so like Harmonium and the Dahl and the Tabla

and everything. (Y8 pupil)

51

Others accessed musical ensembles outside of school, for example offered through the

Music Service Saturday music centre.

Oh boy, yeah. On Tuesdays it’s so much fun, the concert band, and

Wednesdays I get…with concert band it’s just a…it’s like a level up of what

I do at school, because everyone at school is at different levels. But at

concert band you have to be like a certain level to get in, so we do more

challenging stuff that really like boosts and make you do things that you

wouldn’t…like you wouldn’t have done. (Y10 pupil)

Some described how they had taught themselves instruments at home. For some pupils this

involved experimenting with music technology. Others were self-taught, using on-line

videos.

I teach myself. Basically I do like music production. I have like an iPad at

home, do you know how you get all these rappers like singing to songs.

Yeah, like I make beats. That’s what I do. (Y9 pupil)

I play piano, I teach myself to play piano like teaching videos and stuff,

and I used to play the guitar. I can play the drums as well, that’s about it.

(Y7 pupil)

Many pupils highlighted the importance of seeing the progress they had made in music. One

pupil spoke about how progress in

music had motivated her to want

to excel in other areas as well.

I just simply think that

doing music is rewarding

… I like seeing the

progress that I make. It’s

sort of motivates me to

do other stuff as well, like

I picked up running and

I’m planning to pick up a

sport as well, which I’m

not really too good at, but I figured….I started bass guitar from practically

I started from one finger playing with my

thumb and now to well-advanced fret work

and all of this … It’s really great, like I’ll just

sit there and listen to a song, I’ll pick out the

guitar part and then I’ll pick out the drum part

and whatever part. Like I listen to Reggae

music and I like that, then I can move on to

Pop, and then I can move on to any sort of

music. (Y10 pupil)

52

no skill in it, and if I can progress so much, what about other things? (Y9

pupil)

I wanted to be good at music, improve my music skills. (Y8 pupil)

I would like more opportunities to explore music-making: sub-themes

Figure 13 sets out the sub-themes that emerged, relating to young people’s discussion

around wanting opportunities to explore music-making.

Figure 13: I would like to explore music-making - sub-themes

Many young people expressed an interest in learning acoustic instruments. This was a

predominant theme, also reinforced by Head Teachers and Heads of Music.

To play other kinds of instrument, like not only like the bass ones, but

then the others one’s as well, like give them a go. Like try. (Y8 pupil)

14

1

4

3

6

11

13

18

70

33

4

5

7

8

20

21

34

132

0 20 40 60 80 100 120 140

I would like more opportunities to explore making music

Musical social networks are important

We need better information

We need musical activities that represent our culture

Access to ensembles

Music Technology

We need more help and support

Opportunities to learn instruments

number of sources number of coded references

53

You know like those

African drums, like

they used to play

them at times, all

the different tunes.

That’s like really

good. I want to play

that one day. (Y8

pupil)

Get more like less common instruments like, we’ve got… I think we’ve got

a Sitar, I saw that in the back of the store. (Y9 pupil)

Cos like they have the standard like equipment like guitars, pianos, drum

kits but like they don't have like saxophones, trumpets… and like I think

it’d be good if they had like different types of instruments. (Y9 pupil)

I think we should have the chance to play…we have a range of

instruments, but I feel like we should have instruments that are like not

familiar to us. Like it would be kind of like a little more adventurous I

guess to have something like, I don’t know, like a harp or a violin … you

just think of it as ‘Oh

wow, I’m going to

do music today. I’m

going to learn

something new’,

instead of ‘Oh we’re

going to play the

guitar today like we

always do’. (Y7

pupil)

The commitment to providing opportunities to learn instruments in Secondary School was

reinforced by one Head Teacher.

Now what I think should happen, is that we

create a kind of workshop for more concerts

where people can go in and try a few

instruments and maybe, and maybe find their

inner passion for music and once they find

that inner passion it never goes away.

Because when you get that passion you find

that you can’t stop playing. (Y7 pupil)

Like we could have more exotic instruments or

just more rare ones or something … It would

be good because like we could get on to

different cultures cos our school has so many

cultures, it would be nice if they could like

connect with everyone. (Y8 pupil)

54

Yesterday I had a really poignant moment. It was after school about 4.15

or so and I had to go out and as I was walking back in, I saw a Primary-

aged schoolboy probably about 9 or 10 years old, walking home with his

sister and his mom in his school uniform, and he had a guitar slung over

his back. And I was thinking to myself, ‘Why aren’t I seeing (our) boys

walking home with guitars slung over their backs?’ That’s what we need to

crack. I have worked with the music department to say that I am prepared

to buy guitars for boys to take home – so if there were ways that the Hub

could help us to develop this – I would be really interested. (Head

Teacher)

One Head of Music spoke about how a range of musical instruments, including Western

classical instruments, could be used to explore many genres and approaches to music-

making.

We’re going to do maybe some of the orchestral instruments, but I mean I

was initially thinking more of a, explore other kinds of music, you know

world jazz, various countries, it doesn’t have to be traditional. So as much

as we’re using Western instruments we don’t have to explore western

music, it doesn’t have to be just that. It can be anything (Head of Music)

Young people articulated the need for help and support.

I think we need more tuition, like one on one tuitions with different

instruments. (Y10 pupil)

I’ve never been able to sit down since Year 6 with a drumming teacher

and they would say ‘You need to play this’. I still need work with like a

professional that can teach me techniques and help me improve. (Y10

pupil)

I’ve already got a violin I just don't know how to play it. (Y7 pupil)

In some schools, interviewees highlighted the possibilities offered by Music Technology for

inclusive music education. However, it was clear that practices with Music Technology were

variable. Amongst some pupils there was not a great deal of enthusiasm for music

technology in school, although many spoke about using music technology on their own at

home.

55

I think what’s really helped with the inclusion is having the technology.

The kids just jump on it, they really do. You know we’ve had one of the

young pupils here who has previously just managed to get on and just

using the…using logic, just managed to sort of copy and paste different

riffs together, and he was there making a song, you know, couldn’t play a

guitar, couldn’t really play on the drums, wanted to get involved though,

was always trying to get involved with everything. (Head of Music)

It’s definitely something that could be expanded. I’ve only recently got

technology back into my

classroom. And so I’m still

developing exactly how

I’m going to use it. … I

have enough knowledge

in music technology to

get me by … but I

haven’t tried it very much

myself, so I’m limited with what I can pass on. (Head of Music)

Pupil A: In school, we did start on music technology using them, using

garageband band, cos we were trying to. I’m not too keen on garageband.

Pupil B: You can’t really experiment with it.

Pupil C: Like some beats are in your head and what the songs going to be

about and they’re not sometimes on garageband. (Y9 pupils)

Some spoke of the need for better information. Others, particularly Heads of Music and

Music Hub representatives, highlighted the importance of musical opportunities that were

representative of the local cultures.

This is a huge… we’ve got a huge Asian community here and music in the

community, a lot of the Indians are very proud of it. We’ve got a lot, I

know a lot have got a few Sikh friends who are very proud of their music

and it’s really part of the culture and yet we don’t teach it in schools.

There’s no funding for it; there’s no kind of outreach. (Head of Music)

I think that there should be more technology

used in music … Make it proper exciting in a

really extra fun way and get everyone more

involved, make them more excited. (Y8 pupil)

56

Finally, some pupils expressed an interest in exploring ensembles, speaking about value of

musical social groups, but also highlighting that it could be problematic, particularly for

teenage beginners, to find appropriate groups.

If you didn’t get the chance while you were younger to step in and try

music, when you become older, you may decide that you want to, but

there’s not really an opportunity for older people to become part of a

musical group. I just don’t think...there’s loads of musical groups for

young children and stuff, trying to get them involved in music. For an

older person, who wants to just start out in music, it can be hard for them

to try and find someone to teach them. (Y7 pupil)

Summary of ‘I am recognised as a musician’ vs ‘I would like more

opportunities to explore music-making’

While some young people articulated well-developed musical identities, others spoke about

how they would like opportunities to explore music-making. Amongst those who identified

more strongly as ‘musicians’, many had accessed a range of extra-curricular opportunities

and some were self-taught instrumentalists. Progression was valued and the young people

were proud to be recognised as musicians. Amongst those who did not yet have well-

developed musical identities, there was a strong sense of curiosity and desire to explore

music-making, particularly through learning instruments and to a lesser extent through

music technology. Some highlighted the need for help and support in doing so, as well as

the need for better information about age- appropriate opportunities and about

opportunities that linked with their own cultures.

57

PHASE 2: QUESTIONNAIRES

Community partners

Responses were received from 12 community partners. Participants were asked to identify

their role or roles, including as many roles as applied. Amongst this group, five described

themselves as Music Hub partners; two said they were community music leaders, three said

they represented a community group outside of music and one was a Faith leader (Figure

14). Four specified ‘other’; this included Brahma Kumaris World Spiritual University, Cinema

Educationalist, LBC employee and Leicester Secular Society.

Figure 14: Community participant roles

The respondents identified characteristics of their own programmes. A wide range of

opportunity was listed, including A-Level music; A-Level Music Technology; BTEC Music;

Music performance; Community events; Brass Ensemble; Saxophone Quartet; Ensemble

Singing; Taiko; Rock School; Piano; Guitar; and Musical Theatre. When asked about the

aims of their programmes, eleven respondents identified ‘progression’; for example, from

Secondary School or Sixth Form College to higher education or industry. As one respondent

highlighted: ‘students enjoy engaging with music … there must be opportunities to progress

58

on to further study, which ever musical avenue they wish to pursue’. Another respondent’s

aim was ‘to inspire looked-after children through music,’ via a ‘carefully tailored approach’

involving social workers, teachers and musicians. This respondent aimed, through their

music programme, to contribute to fewer exclusions, greater engagement in mainstream

activity, to facilitate recovery from trauma and to support participants in becoming

independent adults.

The community partner respondents were asked to specify what types of music learning and

participation they considered to be important in their communities. Example responses are

provided in Table 2, where it can be seen that community partners advocated wide access

to a broad range of types of musical activities.

Table 2: What types of music learning and participation are important?

A wide range of lessons to suit all ages and abilities and the chance to join in a group or

give a performance at whatever level

Access for everyone to be able to experience/engage in music learning/making.

Opportunities and routes for progression through music. Both informal and formal music

learning contexts. Diversity in the types of music available in the community.

All types of music making

All types particularly less formal music making

We work with children who have suffered high levels of stress in their lives and need a

range of approaches to engage in music.

Gaps in provision

The community partners were asked what types of musical activities they thought should be

available that were not currently on offer in their communities. Responses included:

 Boys’ ensemble singing;

 Music from outside the Western tradition;

 Collaborative projects integrating music ensembles with live performance technology

and visual art;

 A foster families choir so that foster children, foster carers and their birth children

can come together to sing;

 Training for all teachers who have a foster child in their class on how singing and

music can positively impact on children who have attachment issues, or educational

and behavioural difficulties.

59

Perceived barriers to participation and support needed

The community partners were also asked to identify barriers to participation, as well as the

types of support needed in order to overcome those barriers, including what the Music Hub,

specifically, could do to help community partners to achieve their aims (Table 3). The

barriers that were identified echoed those that had been raised in interviews and focus

groups (Phase 1 reported above), with the main areas being financial cost, information,

perceived cultural barriers, access to appropriate spaces, parental support and intrapersonal

issues.

Table 3: Barriers to participation and support needed

Barriers Support needed How the Music Hub can help

Cost of instruments and

lessons, especially to take

playing to an advanced

level

Increased public subsidy Work with all local agencies to

improve the music

opportunities in the local

community

Knowledge of what is

going on

Promotion;

Accessible information

Tell everyone what they (the

Hubs) do and invite them in

Perceived cultural barriers

Understanding,

resources and

programmes that ""fit""

the demographics and

cultural preferences of

local communities

Provide what the community

wants and needs and work

with all local agencies to

improve the music

opportunities in the local

community

Promote the importance of

music and music learning to

the community to protect

music education in local

schools/colleges.

Promotion of the values of

music education and

engagement from a young

age.

Lack of parental support

60

Access to spaces for

informal music-making

More rehearsal and

studio spaces at an

affordable rate

Support for, and investment

in, formal and informal

activities

Social, emotional and

behavioural difficulties

that make it difficult for

individuals to access

mainstream music

education involving

whole-class activity, or

working in groups

High ratio of adult to

child;

Building trusting

relationships;

Long-term investment

Continue to recognise the

specialist knowledge and

approach required to work

with Looked After Children

and support them on their

journey of recovery, through

music.

Summary of Community Partner responses

The twelve community partners aimed to provide opportunities for progression in music as

well as inclusive music education in their communities. Gaps in provision focused around

opportunities that facilitated boys in engaging with singing; musical progression routes

outside of the formal western classical tradition; collaborative work involving music

technology; and inclusive practices that reach vulnerable groups such as looked-after

children. The barriers to participation that were identified focused on limited financial

resources, lack of parental support, perceived cultural barriers, as well as, to a lesser extent,

limited space for music-making as well as constraints in the form of intrapersonal

characteristics of pupils which made whole-class and group activities problematic. The

community partners advocated for an approach to music education that was responsive to,

and reflective of, community needs. They also highlighted the need for better information

and communication, including a campaign that promoted the value of music education.

Overall, they emphasised the need for continued investment in musical opportunities and in

the expertise that would underpin quality provision within informal and non-formal as well as

formal contexts.

Music Hubs

Fourteen responses were received for the questionnaire for Music Hub stakeholders. The

Music Hub respondents were asked to identify their role. The range of respondent roles is

set out in Table 4, demonstrating a range of roles that included leadership, administrative

and advisory support, as well as teaching and line management roles.

61

Table 4: Music Hub respondents

Advisory Board member and delivery partner

Area music leader

Director of Music

Chair of friends of Luton youth music

Curriculum/Finance manager

Learning manager

Line manager

Music leader

Music workshop leader and CPD provider

Perpetrating brass teacher

Strategy development manager

Teacher-class, instrumental, wider opportunities

Upper strings tutor and teacher of wider opportunities

Vision for music education in the community

The respondents were asked to articulate their vision music education in their communities.

The ‘word cloud’ depicted in Figure 15 shows that the key words were access, cultural

opportunities, high quality, and young people.

Figure 15: Music Hub respondents - vision for music education in their communities

Access Tuition Young People Cultural

Opportunities High Quality

The respondents highlighted the multicultural nature of their communities, articulating a

vision of the Music Hub as a central, unifying agency.

A cohesive multicultural provision in which we work intergenerationally

with artists, musicians, students and adults to provide an exciting and

purposeful range of musical opportunities, training events and inclusive

support.

To become an integral part of the cultural make-up of the community.

https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D

62

For there to be easy, plentiful and cost effective opportunities for everyone

to access music making, performance and tuition, regardless of their social

or economic background.

Success criteria for ‘achieving greater access, inclusion and participation

in and through music’

The questionnaire respondents were asked to indicate what their success criteria were for

achieving greater access, inclusion and participation in and through music, in their

communities. The responses focused on skills, wider social benefits, inclusion, performance

opportunities, independent music centres, strong music programmes in every school and

advocacy initiatives (Table 5).

Table 5: Music Hubs - Success Criteria for achieving greater access, inclusion and participation in and through
music

Success criteria Example

Skills A focussed range of outcomes, including instrumental,

compositional and creative skills, robustly evaluated music

education programmes.

A thriving group of skilled young musicians playing in a

number of ensembles with some of them pursuing careers in

music or becoming a future audience member

Social outcomes Social outcomes, such as inclusion, confidence building, and

opportunities for young people to gain a sense of

achievement and contribute to society

All sectors of the

community involved

A larger number of people, not just school children, involved

in music making

It would also be great to see more adults involved

Children and young people who engage in music represent

the whole community

Expanding the ensembles and reaching out to a wider

audience, not just those who have instrumental lessons

within school.

Performances Singing festivals in well-known venues like the Albert Hall

and Royal Festival Hall and mass productions in collaboration

with other ensembles.

Music prioritised in

every school

A strong music programme in every school, with solid

pathways to continue music-making in schools and the wider

community.

To be able to see a sustained increase in Primary Schools

expressing greater confidence in leading music activities;

schools participating regularly in sharing and joint

performances

63

Increased numbers taking lessons following Whole Class

Wider Opportunities

Music Centre

independent of

schools

Participation in local steel pan, orchestras, choirs at local

events and increased participation at music centre

Advocacy Funding and profile of music as a subject raised by

government

Role of the Music Hub in achieving the vision for music education

The respondents were asked to identify the support that would need to be in place in order

for that vision to be achieved (Figure 16) and, specifically, what the role of the Music Hub

was in achieving their vision (Table 6). Overall, the respondents identified funding, music

prioritised in schools, partnership support and leadership as key factors. These factors were

reflected and developed with specific reference to the Music Hub’s role.

Figure 16: Key factors underpinning achievement of the vision

Leadership Provision Support Partners Music

Schools Funding

https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D
https://www.surveymonkey.net/analyze/MX2bbzb_2FE8VTX5D5AUlJjz_2FC8KHCKvgA3oEELX4FRp8_3D

64

Table 6: Role of the Music Hub in achieving the vision for music education in your community

Role of the Music Hub in achieving the vision

Partnership

working

A broad, effective partnership of music, education and cultural

organisations to provide a comprehensive offer of music inspiration and

participation for young people

To bring together a wide range of music and performing art genres in a

cohesive manner to deliver effect educational outcomes to children and

students within the community

Being the hub of partners, information and resources to enable young

people to do above

Outreach work Outreach programmes, workshops, concerts

Provide and support whole community music projects across schools,

key stages or communities

Quality Providing high quality and wide ranging experiences for our children and

young people

To support school and community groups to provide or enhance their

provision, to provide quality tuition where needed

Supporting artists, musicians and organisations, offering advice to help

continue improving quality and access. Would be great if the hub could

also help fund projects in the community.

Information To promote music as an advantageous learning tool and provide

opportunities for all children

Providing guidance about further musical development beyond their

basic educational setting

Relevant musical opportunities

The Hub respondents were asked to indicate to what extent they agreed that a number of

different types of opportunities would be relevant for young people within their

communities. Figure 17 sets out the responses, whereby a mean score of ‘5’ indicates strong

agreement that the specified opportunity would be relevant, while a mean score of ‘1’

indicates strong disagreement that this would be relevant. The strongest agreement was

with regard to collaborative projects involving schools working together. This was followed

by music ensembles in the community, opportunities to attend live events outside of schools

and music projects led by community partners, both inside and outside of school. There was

slightly more ambivalence with regard to the relevance of a Music Champion scheme (two

responses indicated that this was not particularly relevant), or intergenerational projects

(one response indicated that this was not particularly relevant), although the majority of

responses were positive.

65

Figure 17: Opportunities that would be relevant for young people within my community (Hub respondents)

Barriers to participation

The Hub respondents were asked to indicate the extent to which they agreed that a range

of issues posed barriers to participation in music for young people in their communities.

Figure 18 sets out the responses, whereby a mean score of ‘5’ indicates strong agreement

that the issue raised did pose a barrier to participation for young people, while a mean score

of ‘1’ indicated strong disagreement that the issue was a barrier. The results reflect the

themes that were revealed in interviews and focus groups, with cost of instrumental learning

being the most significant barrier. There was also agreement that other barriers included a

lack of recognition of, or belief in, value of music education, a lack of access to progression

routes. There was more ambivalence, but nevertheless some support, for the idea that other

barriers included lack of time for extra-curricular activities and lack of perceived relevance of

the musical opportunities that were on offer.

66

Figure 18: Barriers to participation in music, amongst young people

Priorities of the Music Hub

The Hub respondents were asked to indicate what the priority areas of development for the

Hub should be. Table 7 sets out the responses, where a mean score of ‘5’ indicates strong

agreement that the specific area should be a priority, while a mean score of ‘1’ indicates

strong disagreement. The responses indicate that the Hubs had a wide remit, although the

strongest focus was on support for access to music for young people in schools. There was

strongest agreement that priority areas should be developing progression routes from the

whole-class instrumental teaching in Primary Schools. Related to this, there was general

agreement that instrumental teaching and singing in schools could continue to be

developed. There was also strong agreement that the Hubs could develop their work in

educating families about the wider benefits of music, facilitating local networks and inter-

school collaborations, providing staff development and career guidance for pupils in schools.

Respondents also agreed that the Hubs could develop local networks of community music

leaders and facilitate partnership working amongst community groups outside of schools.

Greater ambivalence was found with regard to the Hub’s role with regards music technology

67

inside and outside of schools, instrumental tuition in the community and signing in the

community outside of schools, although mean responses were still tending towards

agreement.

Table 7: Priority areas for Music Hub development

Summary of Music Hub responses

Fourteen responses from Music Hub representatives revealed a collective vision for music

education that focused on access, quality and opportunity. For the most part, their

comments centred on young people, although there was some acknowledgement of the

potential value of intergenerational work in the community. Overall, there was a strong

vision of the Music Hub’s potential for developing musical activities that could be unifying

within multicultural plural communities. Success criteria for the Music Hubs encompassed

community as well as formal school contexts and were thought to include raising the profile

of music and developing skilled music practice in every school as well as wide and inclusive

participation in music in the community. In working towards their vision, the role of the

68

Hubs was thought to encompass a leadership role in partnership working, providing

professional development support, promoting quality provision and acting as a central point

for information about music education, in all its forms, in the community.

There was a sense that the Hubs were making efforts to offer musical opportunities that

they believed young people in their communities would be interested in accessing, although

developing affordable progression routes was identified as a problematic issue. In other

words, neither lack of provision nor lack of interest amongst pupils was seen as the main

barrier to participation. Rather, the main barriers to participation in music education focused

around financial constraints, and limited support forthcoming from families. In response to

these perceived barriers, one of the priorities of the Hubs was, according to these

respondents, to focus on developing progression routes that would – in particular – ease the

transition from whole-class instrumental learning to more advanced learning. Other priority

areas were advocacy and information for families; as well as supporting schools with

professional development, networking, collaborative working between schools and

partnership working.

Heads of Secondary School Music

Nine Heads of Music responded to the questionnaire, including five from Luton, three from

Leicester City and one from Slough. Six of the Heads of Music said that they offered GCSE

Music in their schools, while three said that they offered BTEC in music. Five reported that

their music departments comprised two teachers, while four said they were the sole teacher

for music in their schools.

Music provision in school

The number of pupils involved in KS4 music ranged from zero in one school to 30 in

another, with a mean number of 16 pupils. Extra-curricular musical activities offered in the

schools were wide-ranging in some and more limited in others, as shown in Table 8.

69

Table 8: Extra-curricular musical activities

School Musical activities

1 Bass guitar; brass band; choir; clarinet/saxophone; dhol; drum kit;

electronic keyboard; flute; guitar; music technology; sitar; steel band (3

bands); table; taiko; trumpet; violin; wind band

2 Popular music singing group (8 participants); String group (7 participants)

3 Choir; Invitation choir; Band; Steel Pan Ensembles; Woodwind quartet;

GCSE club

4 Every day after school clubs; one to one instrument lessons for over 50

students; performances

5 Instrumental lessons mostly for drum kit; Asian instruments; bass and

electric guitars

6 Keyboard club; KS3 choir; guitar club; Indian drumming

7 Rock and Pop

8 Ukulele club; choir; school bands; Musical production each year

9 Year 7 choir; Senior vocal group; Ukulele group; Samba club; Keyboard

club; Jazz band; School production

The Heads of Music were asked to indicate what types of extra-curricular musical activities

they thought their pupils would be interested in. Figure 19 sets out the responses, with a

mean score of ‘5’ indicating strong agreement that this activity would be of interest, and a

mean score of ‘1’ indicating strong disagreement that this would be of interest. There was

general agreement that rock and pop bands would be of interest. Four Heads of Music

reported that their students would be very interested in participating in rock or pop, while

just two indicated that they thought their students would not be particularly interested. The

responses also indicated that Asian traditional music and world music groups would be of

interest. Seven Heads of Music indicated that both of these categories of musical activity

would be of some interest, with three of them indicating that Asian traditional music would

be of particular interest. Greater ambivalence was found with regards to jazz, wind and

brass bands, gospel singing, orchestra and choir, with a spread of responses, but nobody

indicating that their pupils would definitely be interested in those activities.

70

Figure 19: Musical activities that would be of interest to pupils

The Heads of Music were also asked to indicate how strongly they agreed that their pupils

would be interested in participating in a range of musical events. Figure 20 shows that there

was broad agreement that pupils would be interested in a Music Champion scheme, in

participating in school-based music projects led by community partners, in attending live

music events outside of school and in participating in collaborative music projects with other

schools.

71

Figure 20: Musical events that pupils would want to participate in

Barriers to participation

The Heads of Music were asked to indicate the extent to which they thought particular

issues could be barriers to participation in music, in their schools. Figure 21 sets out the

responses, where a mean score of ‘5’ indicates that the Music Heads perceived the specific

issue as a very significant barrier to participation, while a mean score of ‘1’ indicates that

they perceived this to not be a significant barrier. The strongest agreement was with

regards limitations in terms of financial and more general support from families. The

responses indicated that pupils were interested in the musical activities on offer in school,

but that lack of time, resources and support posed significant barriers to access.

72

Figure 21: Potential barriers to participation – Perceptions of Heads of Secondary School Music

The Heads of Music were also asked to indicate what limitations they were working with in

their schools. Again, there was general agreement that limited support from parents and

financial constraints posed limitations on what the music departments could achieve. There

was less agreement that they were limited by lack of interest from pupils or lack of expertise

and resources in school. The responses also indicated that generally the Heads of Music

were supported by senior management in school.

73

Figure 22: Limitations within school – Perceptions of Heads of Secondary School Music

Vision for music education in school

The Head Teachers were asked to articulate their vision for music education in their schools.

Figure 23, showing the most frequently cited words and ideas, demonstrates that music

technology, instrumental learning and extra-curricular activities in school were predominant

areas for development.

Figure 23: Vision for music in Secondary Schools

Music Technology Lessons School

Instrument Extra-curricular

https://www.surveymonkey.net/analyze/49N8DAfOxzeAgIJJJMdeHUxCg5vckOR37C_2Fj7RZcYjM_3D
https://www.surveymonkey.net/analyze/49N8DAfOxzeAgIJJJMdeHUxCg5vckOR37C_2Fj7RZcYjM_3D
https://www.surveymonkey.net/analyze/49N8DAfOxzeAgIJJJMdeHUxCg5vckOR37C_2Fj7RZcYjM_3D
https://www.surveymonkey.net/analyze/49N8DAfOxzeAgIJJJMdeHUxCg5vckOR37C_2Fj7RZcYjM_3D
https://www.surveymonkey.net/analyze/49N8DAfOxzeAgIJJJMdeHUxCg5vckOR37C_2Fj7RZcYjM_3D

74

Example responses, set out in Table 9, show that their collective vision focused on a broad

music offer that would facilitate all students in developing their musical potential and could

involve strong links with other schools and with community partners.

Table 9: Head Teachers - vision for music education in their schools

Link with community

and with other schools

To gain more of a link within the community

More access to live music through concerts and

workshops.

More musical interaction between schools.

All students develop

their musical potential

All students have the opportunity to be involved in

musical activities and develop their skills as a musician.

All students who want to learn an instrument are able to

access this, it is not limited to those with financial means

It would be great to have as many students as possible

learning a musical instrument.

More students having peripatetic music lessons.

Music should be taught to every child in KS3 and KS4.

To increase uptake and participation both in lessons and

extra-curricular time.

Broaden the music offer Develop the extra-curricular provision to improve pupil

up take at Key Stage 4.

To develop Music Technology within the school

To enable every student to compose their own music

using music technology.

To understand how the music industry works so that

they can have a successful music career if they choose

to do so.

To be able to perform as part of a music ensemble.

Support needed to achieve vision

The Heads of Music were asked to indicate the extent to which they would value support

from the Music Hub for a range of developmental activity. Figure 24 sets out the responses,

with a mean score of ‘5’ indicating that the particular area of support would be highly

valued, while a mean score of ‘1’ indicates that it would not be valued at all. The responses

indicate that, in general, all types of support for developing Music Departments would be

valued. Nevertheless, the most highly valued areas were with regards facilitating partnership

working with visiting musicians, educating families about the wider benefits of music and

providing support for the development of instrumental teaching in school. There was more

ambivalence (but still overall a very positive response) with regards needing support for the

development of music technology in school, providing staff development and providing

75

student career guidance. It is important to note that these were areas where the responses

were more varied, indicating that in these areas some schools felt confident and well-

catered for in-school, while for other schools with small music departments, these could be

areas where support from the Hub would be welcomed.

Figure 24: Valued support from the Music Hub (Heads of Music)

Success criteria for achieving greater access, inclusion and participation in

and through music

The Heads of Music were asked to articulate what they thought the success criteria were for

achieving greater access, inclusion and participation in and through music. Their responses,

summarised in Table 10, show that the Heads of Music were focused on inclusive practices

that would enable all young people to fulfil their potential in music. This involved achieving

wider recognition, in the community, of the value of music education. It also involved

developing in-school/out-of-school links, high quality teaching, and promoting a curriculum

with a strong practical focus with clear cross-curricular applications.

76

Table 10: Success criteria for achieving greater access, inclusion and participation in and through music (Heads
of Music)

Inclusion Good focus on differentiation for EAL and SEN students

ALL students leave school at least with a love of music

Higher number of students learning a wider range of

instruments

A varied and interesting range of music making and

listening opportunities for something to suit every taste

and background

High rate of

participation

Bigger uptake at KS4 due to more prior musical

experiences

More curriculum time given to music.

A much larger take up of Music in KS4. More students to

continue music in FE.

Greater participation in extra-curricular activities and

greater uptake at GCSE

Larger numbers of students attending extra-curricular and

taking up a course in music at KS3.

Recognition of the value

of music education

A change of parental and community perception and

attitudes to music.

Students, their families and the community in general

realising the benefits music can have on the education of

the community

In-school and out-of-

school link

Obvious involvement in music making activities and

concerts out of the classroom

Practical focus

More music-making and less writing

Cross-curricular music

Music being used in other curriculum areas

Quality Variety of instruments are taught with a much better

quality of teaching leading to a better quality of

performances

Summary of Secondary School Heads of Music responses

The questionnaire responses from Secondary Schools demonstrated that small music

departments, often with just one teacher and sometimes with two, were the ‘norm’. Not all

of the schools offered GCSE music and the range of extra-curricular activities was variable.

The responses supported the qualitative interview and focus group data concerned with

barriers to participation, with Heads of Music identifying limited financial resources as well as

limited general support from families for music as a KS4 subject. Collectively, the Heads of

Music articulated a vision for music in Secondary School that focused on a broad music offer

77

that would facilitate all students in developing their musical potential and could involve

strong links with other schools and with community partners.

Generally, the responses indicated that a wide range of support from Music Hubs would be

welcomed. The most highly valued areas of support were with regards to facilitating

partnership working with visiting musicians, educating families about the wider benefits of

music and support for the development of instrumental teaching in school. The Music Heads’

success criteria for achieving greater access, inclusion and participation in and through

music focused on inclusive practices that would enable all young people to fulfil their

potential in music. The success criteria included wider recognition in the community of the

value of music education, the development of in-school/out-of-school links, high quality

teaching, and a curriculum with a strong practical focus with clear cross-curricular

applications.

Primary Schools

Seventeen Primary School Music Coordinators responded to the questionnaire. Nine were

from Luton, four were from Leicester and four were from Slough.

Music provision in school

The 17 schools reported that they adopted a range of approaches to their music provision.

For example, in one school responsibility for classroom music was the remit of the Music

Coordinator, who had half an hour of contact, weekly, with each class in the school. Others

had teachers who covered music during classroom teacher PPA time. One school shared

responsibility for classroom music amongst a number of teachers who had been identified as

having musical skills. Two schools used the Charanga scheme of work and resources, while

just one school mentioned having accessed Sing-Up resources. Some schools gave

responsibility for classroom music to the individual classroom teachers, enhanced by a

weekly singing assembly.

All but one of the 17 schools offered whole-class instrumental teaching to children in Year 3

or Year 4. Some schools also offered instrumental lessons in small groups, taught by

peripatetic teachers. The instruments offered in the Primary Schools varied from school to

school (

Table 11).

78

Table 11: Instruments offered in Primary Schools

School

Instruments offered in school

1 Djembes and phones, guitar, keyboard, recorder and percussion

2 Djembes and p-bones keyboard, guitar, recorder and percussion.

3 Drums, violin, ukulele

4 Many. All children do violin for minimum 7 terms

5 None apart from brass in WCET

6 P-bone and percussion

7 Recorder

8 Recorder and flute

9 Recorder and glockenspiel

10 Recorder, keyboard, guitar, African drums

11 Recorder, percussion and keyboards

12 Recorder, trumpet, trombone

13 Trumpet, piano, violin, drums, steel pans

14 Ukuleles and recorders

15 Violin, cello, viola, double bass, flute, fife, recorder, clarinet, piano, drums and

guitar

16 Violin, recorder, drums, clarinet, saxophone, flute, guitar, piano, keyboard

17 Trumpet, piano, violin, drums, steel pans

Barriers to participation

The Primary Music Coordinators were asked to indicate the extent to which they thought
particular issues were barriers to participation in music for pupils in their schools. Like the
Heads of Secondary School Music, there was fairly strong agreement that barriers to
participation were financial constraints as well as a low value placed on investment in music
by families. There were mixed views with regards whether pupils would prefer musical
activities to be scheduled within school time and, similarly, with regards to whether after-
school commitments of religious/cultural beliefs were barriers to participation. However,
there was some disagreement that pupils were not interested in the music offered in school
and that pupils would not attend extra-curricular musical activities, suggesting that the
Primary Music Coordinators generally may have believed that, notwithstanding particular
barriers, pupils were, for the most part, motivated to engage with music in school (

79

Figure 25).

Figure 25: Barriers to participation in music - Primary Music Coordinator perceptions

Figure 26: Limitations within school - Perceptions of Primary School Music Coordinators

80

Vision for music education in Primary School

The Primary Music Coordinators were asked to articulate their vision for music in their

schools. The key words and ideas are represented in Figure 27, where instrumental lessons,

performance, music appreciation, class music and teacher confidence are prominent.

Figure 27: Vision for music education in Primary School - key ideas

Group Confident Teacher Instrumental

Lessons Class Music Live Music

Appreciate Music Musical

Styles School Performance

Table 12 sets out examples of the vision for music in Primary Schools, as articulated by the

Primary Music Coordinators. It can be seen that the focus was on promoting instrumental

https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D

81

learning and singing in school, including developing multicultural musical experiences,

progression routes and performance opportunities. The Primary Music Coordinators wanted

to embed music in their school cultures and to raise the profile of the value of music

education.

Table 12: Vision for music education - Primary school Music Coordinators

All children access

instrumental

learning

All children in KS2 have the opportunity to play a musical

instrument for several years.

Offer instrumental lessons at subsidised costs.

I would like a large group of children playing instruments,

and ultimately to have an orchestra.

Singing as part of

the school culture

To encourage enjoyment of singing

More singing.

Progression Support for more able and interested through individual and

small group lessons within curriculum time

Every child should have the opportunity to pursue proficiency

in playing an instrument through individual/pair/small group

tuition

Performance

opportunities

All children perform in a musical performance once a year

Children will have opportunities to create their own music and

perform to others.

Music embedded in

the curriculum

Music is an integral part of our school curriculum.

All teachers confident to teach music to their classes in a

thematic way

For children to hear, enjoy and appreciate music

82

Recognition of the

value of music

education

I would like music to be appreciated by the whole parent

group, and for all children to be supported in making music

an important part of their lives.

Multicultural

experiences

Every child should have the opportunity to try a range of

different musical instruments from a range of cultures

through class music

Music is accessible to all children so that they can enjoy

learning to sing, play instruments and appreciate music from

a variety of styles and cultures, within whole class lessons.

To broaden appreciation of different musical styles.

Collaboration with

other schools

Pupils will make music with children from other schools and

with experienced/professional musicians.

Support needed to achieve vision

The Primary Music Coordinators were asked to identify the support that they would need in

order to achieve their vision for music education in their schools. Table 13 sets out examples

of their responses, showing that the greatest perceived need was for access to subsidised

instrumental lessons. Some Music Coordinators also highlighted a need to raise the profile of

music in their schools, generally, for example raising their status to more than cover for PPA

time. Parental support was again raised as a necessary underpinning factor for a strong

music provision. Professional development and partnership working with visiting musicians

were also mentioned.

Table 13: Support needed in order to achieve the vision for music education in Primary School (Primary Music
Coordinators)

Access to subsidised

instrumental

lessons

Access to cheap/free peripatetic lessons – especially drums,

guitar and keyboard which are always the most popular-

because in this area most parents won’t pay.

We would need funded individual instrumental lessons for

individuals and small groups.

At present, we are able to fund whole class music tuition, but

continuation is down to the parents of the children. Most of

our parents would find funding one to one tuition difficult.

Instruments

(resources)

The cost of instruments, traditional, multi-cultural or modern

can be a problem. We would need to source and supply these

and gain funding from our very small budget or through

parental contributions.

Partnership work

with visiting

musicians

Enthusiastic visiting musicians, maybe professional or from

local Secondary Schools, to inspire the children

83

Raise status of

music in school

For my role to be seen as more than PPA cover

Co-operation of teaching and support staff

Performance

opportunities

Creating opportunities for children to sing e.g. Singing

assembly

Parental support Support from parents in encouraging pupils.

Support of parents to allow and encourage pupils to

participate in musical opportunities.

Professional

Development for

teachers

Teacher support to teach the program we use in school,

Charanga

Training in how to deliver this

The Primary Music Coordinators were asked to indicate the extent to which they agreed that

they would welcome support from the Music Hub in a range of areas (Figure 28). The

responses are set out in Figure 28, where a mean score of ‘5’ indicates strong agreement

that the particular area of support would be welcomed and valuable, while a mean score of

‘1’ indicates strong disagreement and ‘3’ indicates ‘neutral’. Overall, the responses were

positive with regards each of the suggested areas, with all of the mean scores being above

‘3’. The strongest agreement was found in relation to facilitating partnership working with

visiting musicians, developing music technology in school, facilitating the school in

developing aspirations in music, facilitating staff development and providing taster sessions

for musical instruments.

Figure 28: How the Music Hub could support the Primary Music Coordinators achieve their vision

84

Some additional comments provided further insight in to the support that Primary Music

Coordinators sought (Table 14). One response simply stated ‘we need help here’, while

others identified more specific areas or issues. Some identified the need for greater

awareness and sensitivities towards the rich cultural and ethnic mix in their schools and

communities. Others also indicated that to some extent they were reaching diverse groups,

but highlighted the potential for music-based transition projects to support the young people

as they moved from Primary to Secondary School.

Table 14: Additional comments regarding support from the Music Hub - Primary Music Coordinators

I would like help here.

More awareness of sensitivities towards ethnic minorities, especially re festivals, so that

this is not a barrier for those children who are allowed and able to participate in music.

85

We do benefit from many of the resources and projects of the Music Hub, but we feel

that we may not get a fair share of the funding the Hub receives. This is because the

Hub delivers teaching in a particular way (required by the model by which it is itself

funded) that does not, unfortunately, fit with our innovative Music 4 All approach.

We have a good relationship with the Music Hub and find them very beneficial. A high

number of our children attend mosque after school and this can be a barrier. Some

parents and families see sports as more important and so a lot of our children attend

sports club. However, we do have a relatively large choir who meet on a Thursday after

school.

We have a rich range of different ethnic and social backgrounds within our community.

Bringing all of this diversity together through the use of music would benefit all involved.

My view of the situation regarding transition from Primary to Secondary in this area is

that there is little co-operation or interaction between the schools. Using music to create

bridges to other local Primary schools and to the respective Secondary Schools would

benefit everyone involved.

Children learning a piece of music for the Orchestras Live concert are unable to

participate in the concert, as the date has fallen on Eid. We are having to train up

children to replace them, and they are very disappointed. This would have been a good

opportunity for them to join in with a large musical community, and enjoy performing

alongside the London Sinfonia Orchestra.

Success Criteria for achieving greater inclusion musically

The Primary Music Coordinators were asked to articulate their views with regards the

success criteria for achieving greater inclusion in and through music. The key ideas,

represented in Figure 29, reflect the ideas enshrined in the National Plan for Music Education

(DfE and DMCS, 2011), whereby the focus is on the opportunity for every child to be

involved in playing a musical instrument. Figure 29 also suggests that ‘parents’ (and carers)

were seen as a significant influence.

Figure 29: Key words and ideas underpinning 'success criteria for achieving greater inclusion musically'

Musical Instrument Parents Opportunity

Children being Involved

Table 15: Success criteria for achieving greater access, inclusion and participation in and through music in
Primary School

Wide

participation

All children enjoy and participate freely in the activities we have

on offer.

https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D
https://www.surveymonkey.net/analyze/mnwFKnChehRZ_2BWdtQ51slCO1eYpEjY8kyY8CMpBRkBM_3D

86

All children have an opportunity to learn a musical instrument.

All children participating in music making.

Deprived register participation as strong as that of other groups

(currently we don't quite achieve this).

Every child has the opportunity to play a range of different

instruments from different cultural backgrounds regardless of their

cultural background, social class, special need status or any

physical or mental impairment.

To have every child participate in singing and musical instrument

playing in some form.

Children's ability to express their interests and opinions about

music.

Inclusion.

More children being involved in musical activities.

Performance

opportunities

Children being involved in performances in class and in assemblies

Parental support Parents eagerly attend concerts and performances.

Meet with parents, find ways around financial constraints

Cross-curricular Provide interesting and relevant music lessons across the

curriculum.

Summary of Primary School Music Coordinator responses

Seventeen Primary School Music Coordinators responded to the survey. Their responses

demonstrated that music provision in their schools was variable in terms of curricular as well

as extra-curricular musical opportunities. All but one school offered some form of Wider

Opportunities whole-class instrumental teaching, although this too appeared to be variable.

For example, one school offered the violin for all pupils for seven terms, while others offered

a range of instruments and still others had very limited choice beyond recorder. There was

general agreement that pupils in the schools were motivated to take part in music in school

and also in the context of extra-curricular activities. However, the responses indicated that

the Primary Music Coordinators may have been hampered by limited financial resources

amongst families, as well as by a generally low value being placed on ‘music’ by some

parents.

When asked to articulate their vision for music in their schools, the responses prioritised

instrumental and singing lessons, performance opportunities, music appreciation, class

music and teacher confidence. This was in accordance with the criteria for achieving greater

87

inclusion in and through music, where the key words were ‘children involved’, ‘parents’,

‘opportunity’ and ‘musical instrument’.

Overall, there was a sense that the Primary School Music Coordinators would welcome and

value greatly a range of support from the Music Hubs. While some schools were

undoubtedly better resourced than others with regards to music, there were positive

responses to all of the identified areas of potential support. The strongest agreement, with

regards which areas of support would be valuable, concerned the facilitation of partnership

working with visiting musicians, developing music technology in school, facilitating the

school in developing aspirations in music, facilitating staff development and providing taster

sessions for musical instruments. Additional comments from the Primary Music Coordinators

also suggested that they were very sensitive to the diverse religious and cultural

backgrounds of their pupils and were keen to explore ways to meet the needs of their pupils

through a music curriculum that allowed the scope for multicultural experiences, more

singing, access to instruments for all, progression pathways (including music-based

transition projects) and performance opportunities.

CONCLUSIONS AND RECOMMENDATIONS

Does current provision align with local need?

Overall, the responses indicated a sensitivity to the diverse religious and cultural

characteristics of the communities. Schools and Music Hubs were keen to explore ways to

meet the needs of these diverse communities through a music education offer that allowed

the scope for multicultural experiences, more singing, access to instruments for all,

progression pathways (including music-based transition projects) and performance

opportunities.

Collectively, Music Hub representatives, Secondary Schools, Primary Schools and Community

partners articulated a vision for music education that commonly focused on access, quality

and inclusion, underpinned by partnership approaches and strong networking and

collaborative practices. The overarching perceived need was to develop opportunities for all

young people to develop their musical potential. In working towards their vision, the

perceived role of the Hubs was thought to lead in partnership working, provide professional

development support, promote quality provision and act as a central point for information

about music education, in all its forms, in and across the community.

88

Success criteria for achieving this vision of greater participation and inclusion in and through

music included raising the profile of music education in schools and in the community more

widely, developing stronger in-school/out-of-school links and partnerships, developing skilled

music practice in every school as well as wide and inclusive participation in music in the

community.

The data revealed some potential tensions between different ‘musics’ as articulated by the

interviewees and a provision that may have been limited in its responsiveness to the

plurality of those musical experiences, preferences and needs. In other words, there was

much scope for broadening of the interpretation of the National Music Plan, to embrace and

acknowledge informal, non-formal and formal musical progression pathways alike.

Are there gaps in the current provision?

Gaps in provision focused around musical progression routes outside of the formal Western

classical tradition; collaborative work involving music technology; and inclusive practices that

would reach vulnerable groups such as looked-after children. Some further specific gaps that

were identified related to opportunities that would encourage boys to engage with singing,

as well as ensemble opportunities for ‘older’ beginners (i.e. young people in Secondary

School just starting an instrument or accessing music participation for the first time).

While some young people articulated well-developed musical identities, others spoke about

how they had not had access to opportunities to explore music-making, but wished they

could do so. Amongst those who identified more strongly as ‘musicians’, many had

experienced a range of extra-curricular opportunities and some were self-taught

instrumentalists. Amongst those who did not yet have well-developed musical identities,

nevertheless there was a strong sense of curiosity and desire to explore music-making,

particularly through learning instruments and to a lesser extent through music technology.

Some highlighted the need for help and support in doing so, as well as the need for better

information about age-appropriate opportunities and about opportunities that linked with

their own cultures.

89

What are the barriers or challenges relating to participation in

music and engagement with music education in these case

study plural communities?

A widespread and predominant view amongst all participants in this research was that

music, in its many and diverse forms, is for everyone. Reinforcing this view, Head Teachers

were clear that music at KS3 was not optional and that they were committed to developing

extra-curricular musical opportunities as an integral part of their school cultures. However,

barriers to participation were posed by financial constraints; limited resources in the form of

instruments and skills; intrapersonal barriers such as lack of confidence; and issues

concerned with the timing and location of extra-curricular musical activities. In addition to

the constraints posed by small departmental staffing, one persistent challenge for Secondary

School Heads of Music was the variable experience of music from Primary school that they

found amongst their Year 7 pupils. This was exacerbated in some instances by limited

transition projects or progression pathways, meaning that the whole-class instrumental

teaching in Primary Schools was as yet having little impact on the Secondary School musical

engagement. Another challenge for Secondary Schools was the fact that music departments

were small, often with just one or at the most two teachers struggling to meet a range of

diverse needs. This pointed very strongly to the need for school networking, community

partnerships and potentially some provision for mentoring.

It was also recognised that difficult choices were often being made between music and

other subjects or activities. In addition, families were often very ambivalent about the value

of music for supporting career pathways. Generally, it was acknowledged that music was not

valued as highly as more academic subjects and for that reason students were often

directed to other option choices. Head Teachers recognised this as a challenge and spoke

about the need to reinforce strong messages about the economic value of creative industries

and potential career pathways in the creative sector. However, in at least one instance

pupils spoke about having been redirected by their schools from GCSE music into alternative

subjects. Students also had to make difficult choices between extra-curricular music and

other activities such as sport. Overall, while music was valued, there were many challenges

in translating this into participation and engagement, owing to competing demands and

academic aspirations that did not account for the value of music education.

Notwithstanding variable and sometimes ‘patchy’ music education provision, overall neither

lack of provision nor lack of interest amongst pupils was seen as the main barrier to

90

participation. Rather, the main barriers to participation in music education were thought to

focus around financial constraints, limited support forthcoming from families, problematic

issues relating to transition from Primary to Secondary School, perceived cultural barriers,

limited space for music-making, as well as constraints in the form of intrapersonal

characteristics of pupils such as lack of confidence. In response to these perceived barriers,

priority areas for the Hubs included a focus on developing progression routes that would in

particular ease the transition from whole-class instrumental learning in to more advanced

learning; advocacy and information for families; support for schools with professional

development, networking, collaborative working between schools and partnership working.

Recommendations

Generally, the responses indicated that a wide range of support from Music Hubs would be

welcomed. The most highly valued areas of support were with regards facilitating

partnership working with visiting musicians, educating families about the wider benefits of

music and support for the development of instrumental teaching in schools, developing

music technology in schools and generally facilitating schools in developing aspirations in

music.

In order to achieve greater participation and inclusion in and through music, some emergent

recommendations for the Music Hubs are:

1. Enhanced dialogue with schools, exploring the most effective ways to work

together. Because music education provision is highly variable, it is essential that

schools are supported in developing multicultural music education practices, and

that they are able to articulate their own needs as well as the ways in which they

can contribute to a wider inclusive music education offer;

2. Support for Primary Schools in developing aspirations and skills in music

education, and in particular looking at how the ‘First Access’ whole-class

instrumental teaching may be used more effectively as a tool for multi-cultural

musical experiences;

3. A re-examination of the progression pathways from the ‘First Access’ whole-class

instrumental teaching that many children experience in Primary Schools. For

example, progression routes could broaden out to encompass informal, non-

formal and formal music education in diverse genres, making explicit the ways in

which skills gained in ‘First Access’ may be applied and developed;

91

4. A focus on how to sustain engagement over the transition period from Primary to

Secondary School. For example, initiatives that support Year 7 pupils, who may

not receive curriculum music lessons until the Spring or Summer terms, in

accessing extra-curricular musical activities. Such support might include

information, taster days facilitated by Primary School Music Coordinators, role

models;

5. Support for pupils in overcoming intrapersonal and structural barriers to

participation. For example, transportation for inter-school activities; a welcoming

environment; clear information about access; buddy systems;

6. A concerted campaign for parents and young people, focusing on the wider

benefits of music and the value of music education as a pathway in to the

creative industries;

7. Strong support for networking between schools, facilitating networking, sharing

of exemplar cases of where music is working well, mentoring and pooling of

resources where possible;

8. Strong support for partnership working between schools and musicians in the

community, with this support being integrated in to the overarching progression

strategy.

Each one of these recommendations offers the potential to frame pilot Professional Enquiry

or Action Research projects that could form the basis of a significant evidence base relating

to enhancing and celebrating music education within plural communities. Such initiatives

could involve, for example, Critical Friends, Action Learning Sets, Mentoring, and/or Working

Groups comprising stakeholders who are representative of the range of perspectives

presented in this research, including the student voice. The research has highlighted the

very rich potential for plural communities to offer culturally dynamic, innovative and

inclusive music education. Indeed, the foundations are in place with many examples of such

practice in evidence. Professional Enquiry or Action Research offers the potential to build an

evidence base around these practices, building on and extending the extensive and diverse

musical and pedagogical knowledge and expertise within our plural communities.

92

REFERENCES

Anderson, W. M., & Campbell, P. S. (2010). Multicultural perspectives in music education.

Lanham [Md.: Rowman & Littlefield Education.

Bahou, L. (2011). Rethinking the challenges and possibilities of student voice and agency.

Educate, Kaleidoscope Special Issue, January 2011, 2-14.

Cooke, Carolyn (2011). Promoting an inclusive music classroom. In: Spruce, Gary; Beech,

Nick and Evans, Julie eds. Making Music in the Primary School: Whole Class

Instrumental and Vocal Teaching. London: Routledge, pp. 33–44.

Department for Education and Department for Media, Culture and Sport (DfE and DMCS)

(2011). The importance of music: A national plan for music education. Accessed July

31, 2012. http://publications.education.gov.uk/

Derbyshire, S. (2015). Musical routes: A landscape for music education. London: Royal

Philharmonic Society.

Elliott, D. J., & Silverman, M. (2015). Music matters (Second ed.). New York: Oxford

University Press.

Gibb, N., & Department for Education. (2015). Speech: Arts council England’s ‘cultural

education challenge’. Retrieved 17 November, 2015, from

https://www.gov.uk/government/speeches/arts-council-englands-cultural-education-

challenge

Hallam, S. (2015). The power of music. London: UCL Institute of Education for the Music

Education Council.

Ofsted. (2013). Music in schools: What hubs must do. The challenging conversation with

schools. Manchester: Office for Standards in Education, Children’s Services and Skills.

Welch, G.F., Saunders, J., Papageorgi, I., & Himonides, E. (2012). Sex, gender and singing

development: Making a positive difference to boys’ singing through a national

programme in England. In S. Harrison, G.F. Welch, & A. Adler (Eds). Perspectives on

Males and Singing. (pp37-54). London: Springer.

http://oro.open.ac.uk/view/person/ccc95.html
http://oro.open.ac.uk/26964/
http://publications.education.gov.uk/
https://www.gov.uk/government/speeches/arts-council-englands-cultural-education-challenge
https://www.gov.uk/government/speeches/arts-council-englands-cultural-education-challenge

93

Zeserson, K., with Welch, G.F., Burn, S., Saunders, J., & Himonides, E. (2014). Inspiring

Music for All. Paul Hamlyn Foundation Review of Music in Schools. London/Gateshead:

Paul Hamlyn Foundation/Sage Gateshead.

