

Culturally Responsive Pedagogy in the Choral Classroom

Jason P. Bowers, Ph.D.
Louisiana State University
jbower17@lsu.edu

Guiding Questions

- * **What** is culturally responsive pedagogy?
- * **Why** is it important?
- * **How** do we incorporate it in the secondary choral setting?

The What

Culturally Responsive Pedagogy

Teaching

that

Changes

depending on
the

Students

Culturally Responsive Pedagogy (CRP)

Nomenclature Timeline

1981: Cultural Congruence,
Mohatt & Erickson

1981: Cultural Responsiveness,
Cazden & Leggett

**1987: Mitigating Cultural
Discontinuity,** Macias

**1981: Cultural
Appropriateness,** Au & Jordan

**1985: Cultural
Compatibility,** Jordan

**1992: Culturally Relevant
Teaching,** Ladson-Billings

**2000: Culturally
Responsive Pedagogy,** Gay

The Why

“We teach who we are.”

Parker Palmer

World-Renowned Writer, Speaker
and Activist focusing on issues in
education, community, leadership,
spirituality, and social change

Who Are We As Teachers?

as of 2015-2016 school year

*Approximately 3.6 million U.S. teachers

*National Center for Education Statistics

Who Are Our Students?

as of 2015-2016 school year

*Approximately 58.6 million U.S. pre-k to 12th grade students

*National Center for Education Statistics

Who Are Our Students?

*Post analysis of census bureau data (Keating & Karklis, 2016)

Who Are Our Students?

Cultural Humility

“the ability to maintain an interpersonal stance that is other-oriented (or open to the other) in relation to aspects of cultural identity that are most important to the [person]”

(Hook, 2013)

Cultural Humility

“the ability to maintain an interpersonal stance that is other-oriented (or open to the other) in relation to aspects of cultural identity that are most important to the [person]”

(Hook, 2013)

“The Danger of a Single Story”

Chimamanda Adichie

*Excerpted from a TED conference presentation

The How

“Culturally responsive pedagogy teaches *to and through* the strengths of culturally diverse students.”

Geneva Gay
Professor of Education,
University of Washington-
Seattle

STUDENT ENGAGEMENT CONSIDERATIONS

- **Understand cultural characteristics**
 - Protocols of Participation (passive-receptive vs. active-participatory)
 - Interactions with adults
 - Gender roles
 - Cooperative groups vs. independent learning

CONSIDERATIONS WHEN SELECTING REPERTOIRE

- **Consider your students first.**
 - What would build on their prior experiences?
 - What would engage their cultural knowledge?
 - What would highlight their learning and performance styles?
- **Authentic —————> Culturally Valid (Abril)**
- **Serendipitous Opportunities**

REHEARSAL CONSIDERATIONS

- **Oral/Aural versus Written Notation**
 - Let the music guide your pedagogical decisions.
 - **Vocal Timbres**
 - Ditto
 - Culture Bearers, Students, Recordings
 - Validates multiple vocal timbres
 - Never sacrifice vocal health
-

PERFORMANCE CONSIDERATIONS

- **Accompaniment:** instrument additions/substitutions
- **Culturally appropriate movement:** may be necessary depending on the music—videos, culture bearers
- **Culturally appropriate attire:** add a single item to uniforms, small group in full dress, images provided in performance
- **Role of conductor:** traditional conducting in front, joining the ensemble, playing an instrument, off-stage, cues from student leaders

PERFORMANCE CONSIDERATIONS

Avoiding Cultural Appropriation

1. Don't focus on heroes and holidays.
2. Involve culture bearers in some way, if at all possible.
3. Engage with the cultures in a deep and meaningful way to encourage connection and learning.

Suggested Reading

DEVELOPING CULTURAL HUMILITY IN OUR STUDENTS

- **Have conversations.**
- **Select repertoire and materials that open dialogue.**
- **Empower students to action.**
 - Class Blogs
 - Music Compositions
 - Concert Themes
 - Program Notes

“People who want to teach in a culturally responsive way must constantly seek to do it.”

Constance L. McCoy

Professor of Music
Education, University of
North Carolina at
Greensboro

Suggested Reading

1. What is a culturally responsive practice you have employed that has made a noticeable impact in your program?
2. What is one culturally responsive practice you could incorporate next semester?

“It is the questions we raise and the ‘teachable moments’ we seize, no matter what music we choose, that can provide space for students to be thoughtful about issues of cultural connection.”

Kate Fitzpatrick

Associate Professor of Music
Education, University of
Michigan; Author of *Urban
Music Education: A Practical
Guide for Teachers*

Questions?

Additional Suggested Reading

Gay, G. (2002). Preparing for culturally responsive teaching. *Journal of Teacher Education*, 53(2), 106-116.

Gay, G. (2014). *Culturally responsive teaching: Theory, research, & practice* (2nd Ed.). New York: Teachers College Press.

Goetze, M. (2000). Challenges of performing diverse cultural music. *Music Educators Journal*, 87(1), 23-25+48.

Ladson-Billings, G. (1995). But that's just good teaching! The case for culturally relevant pedagogy. *Theory Into Practice*, 34(3), 159-165.

Shaw, J. T. (2012). The skin that we sing: Culturally responsive choral music education. *Music Educators Journal*, 98(4), 75-81.

Shaw, J. T. (2015). "Knowing their world": Urban choral music educators' knowledge of context. *Journal of Research in Music Education*, 63(2), 198-223.