[image: image1.png]o ®

Education and Culture

Socrates
Erasmus


[image: image2.jpg]ERASMUS THEMATIC NETWORK FOR MUSIC

pd%nia


Questionnaire on

The admission to higher music education
Pre-college Working Group

C QUESTIONNAIRE ABOUT TEACHER

This questionnaire has been designed by the ‘pre-college working group’ of the Polifonia project
. This working group is studying issues in relation to the preparation of music students for and their admission to professional music training in higher education (Musikhochschule, Conservatoire Supérieur, University). An important aim of the group is to gain insight into the admission procedures to higher music education. This questionnaire focuses on this item.

	Name Institution:

	Name contact:

	E-Mail:

	Phone:
	Fax:


1. In the admission exam to studies at a 1st cycle (Bachelor) level what of the following do you test?

1.1
Theoretical knowledge
 FORMCHECKBOX 

Analysis

 FORMCHECKBOX 

Music history

 FORMCHECKBOX 

Technical knowledge/skills (e.g. music software)

 FORMCHECKBOX 

Aural skills

 FORMCHECKBOX 

Other, please specify:


1.2
Practical skills
 FORMCHECKBOX 

Artistic expression

 FORMCHECKBOX 

Knowledge of different music styles

 FORMCHECKBOX 

Ensemble playing

 FORMCHECKBOX 

Prima vista playing

 FORMCHECKBOX 

Improvisation skills

 FORMCHECKBOX 

Other, please specify:


2. Do you interview candidates?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

3. Do you give candidates a written assignment?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

4. Do you ask for references?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

5. How much importance do the above mentioned categories have for the admittance of a student? Please mark importance where applicable to your institution.
Not important 
Very important

Analysis
1
2
3
4
5
6


Music history
1
2
3
4
5
6


Technical knowledge/skills
1
2
3
4
5
6


Aural skills
1
2
3
4
5
6


Other

1
2
3
4
5
6


Artistic expression
1
2
3
4
5
6


Knowledge of different music styles
1
2
3
4
5
6


Not important 
Very important

Ensemble playing
1
2
3
4
5
6


Prima vista playing
1
2
3
4
5
6


Improvisation skills
1
2
3
4
5
6


Other

1
2
3
4
5
6


Interview
1
2
3
4
5
6


Written assignment
1
2
3
4
5
6


References
1
2
3
4
5
6

6. (a)
Do you make any exceptions to the admission process (e.g. asking only for single parts of the exam, CD replacing live audition etc.)?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 


(b)
If YES, please explain.

7. (a)
Are there any language requirements at admission? 
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 


(b)
If YES, please explain.

8. Do you offer potential students a possibility to have an informal consultation with conservatoire teaching staff before the admission exam (e.g. information day)? 
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

9. (a)
Are there any other legal or practical requirements to be fulfilled before a student can be admitted (e.g. school leaving examination, age limit)?


YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

If YES, please name. 


10. How is your admission panel composed?

 FORMCHECKBOX 

Only internal examiners

 FORMCHECKBOX 

Only external examiners

 FORMCHECKBOX 

Internal and external examiners

11. (a)
Who assigns admitted students to a teacher?

 FORMCHECKBOX 

Administration

 FORMCHECKBOX 

Admission panel

 FORMCHECKBOX 

Other, please name 


(b)
Are students’ requests for a specific teacher considered?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

12. From the total number of candidates that you consider admissible to your institution, what factors other than the student’s competence will determine which of these will receive the offer of a place?

 FORMCHECKBOX 

Financial resources

 FORMCHECKBOX 

Balance between disciplines/instruments

 FORMCHECKBOX 

Teacher availability

 FORMCHECKBOX 

Other, please name 


13. Do any external circumstances force you to admit students that do not fulfil your admission standards? 
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

If YES, please name. 


14. Which type of previous education have students from your country received before they enter the 1st cycle (Bachelor) at your institution? Please note: It is not necessary to have exact numbers about this issue; we are just looking for trends; your personal experience should be sufficient to answer the following question.
Please use numbers from 1-8 to mark frequency: 8 most students in my institution origin from this type of education – 1 no students in my institution origin from this type of education; 0 not applicable.
	Junior department/Preparatory Class/Foundation year
Course within the higher education institution preparing students for training in higher music education.
	0  1  2  3  4  5  6  7  8

	General music school

Independent institution for music education outside of the compulsory education system and higher education, offering education in music to students of all ages and all stages.
	0  1  2  3  4  5  6  7  8

	Specialised music school

Independent institution for music education outside of the compulsory education system and higher education, offering special curricula preparing students for professional music training in higher music education.
	0  1  2  3  4  5  6  7  8

	Secondary level educational institution specialised in music A
School on secondary level offering general education with a specialisation in music education.
	0  1  2  3  4  5  6  7  8

	Secondary level educational institution specialised in music B
School on secondary level offering music education on an advanced level including general education.
	0  1  2  3  4  5  6  7  8

	Secondary level educational institution specialised in music C
School on secondary level offering music education on an advanced level without general education.
	0  1  2  3  4  5  6  7  8

	Private lessons
	0  1  2  3  4  5  6  7  8

	Other - Which?


	0  1  2  3  4  5  6  7  8


15. (a)
Does your institution charge enrolment fees from students?

YES   FORMCHECKBOX 

NO   FORMCHECKBOX 


(b)
If YES, How much are they?
€

16. (a)
Do you admit foreign students to you institution?
YES   FORMCHECKBOX 

NO   FORMCHECKBOX 

(b) If YES, is there any restriction for that?


Additional Comments

Thank you for your cooperation!

Please send the completed questionnaire by e-mail, mail or fax to: Ester Tomasi, Polifonia research/project assistant, Association Européenne des Conservatoires, Académies de Musique et Musikhochschulen (AEC), PO Box 805, NL-3500 AV Utrecht, The Netherlands
T: +31/302361242, F: +31/302361290, E: estertomasi

 HYPERLINK "mailto:jannekevrijland@aecinfo.org" \o "mailto:jannekevrijland@aecinfo.org" @aecinfo.org


� Fur further information on the Thematic Network for Music “Polifonia”, please have a look at our webpage � HYPERLINK "http://www.aecinfo.org/polifonia.htm" ��www.aecinfo.org/polifonia.htm�.


PAGE  
3

