

AEC Annual Meeting for International Relations Coordinators

**Co-creating Internationalization:
from Papers to Careers**

Krakow, 15-18 September 2016

WELCOME !

Opening Event

❖ Musical Introduction:

Dafô Quartet

Justyna Duda-Krane - violin

Danuta Augustyn - violin

Aneta Dumanowska - viola

Anna Armatys-Borrelli - cello

Krzysztof Penderecki String Quartet No. 2

Stanisław Krawczyński

Rector of the Academy of
Music in Krakow

Karolina Jarosz

IRC at the Academy of
Music in Krakow

Grzegorz Kurzyński

AEC Council Member

Keld Hosbond

IRCs developmental working
group co-chair

EASY - Pilot Project of a European Application System for Mobility among Higher Education Institutions

Introduction by
Keld Hosbond, Victor Ciulian, Hanneleen Pihlak

Presentation of the EASY system by
Kert Kivaste from *Dreamapply*

The EASY Road...

BACKGROUND

Background for EASY

1. App. 2010 – first ideas of online system
2. 4 years of NOAS experiences
3. Polifonia research: deadlines and suggestions
4. AEC IRC meetings – break out groups
5. AEC IRC Development Group
6. EASY Subgroup:
 1. Victor Ciulian, Hanneleen Pihlak, Keld Hosbond
 2. Sara Primiterra, Stefan Gies
 3. Mads Paldam, ASIMUT (consultant)

Process 2016

- Winter 16: Subgroup → preparing call
- Tender – Spring 2016
- 5 applications
- May 16: Selection
- DREAM APPLY
- Summer 2016 – preparing EASY
- Sept 16: First training session for pilot year

Future Steps

- Fall 16 – more training for pilot institutions
- 2017 Mobility Call– app. 50 institutions for pilot year
- Summer 17 – evaluation of pilot year
- September 17 – next round of training
- 17/18 –hopefully 100 institutions
- 18/19 – hopefully 200 institutions
- 19-> - all AEC on board + EU partners?

What does it take to be in the pilot

- Willingness to develop a shared system for whole Europe
- 500 Euro for the first year
- Appoint one EASY super user in each institution

Join the EASY task force!

- If you feel you can contribute to the in depth finetuning of EASY
- Contact Sara!

EASY - Pilot Project of a European Application System for Mobility among Higher Education Institutions

Presentation by
Kert Kivaste from *Dreamapply*

Informal Networking with refreshments

Plenary Q&A about EASY

with *Dreamapply*
and the working group

Silvia Costa

Chair of the Culture and
Education Committee,
EU Parliament

Information Forum

Moderated by
Sara Primiterra
AEC Events manager

Information Forum

Structure of the Session

- 30 minutes of brief presentations
- Music interlude
- 30 minutes of informal talks with the speakers in the form of Market Place

PJP - Pop and Jazz Platform Meeting 2017

at Trinity Laban Conservatoire of
Music and Dance, London

by Claire Jones

<https://vimeo.com/154841860>

**EMP – Early Music Platform
2017
at Royal Conservatoire The
Hague
by Eugene Eijken**

We invite you to the Early Music
Platform Forum in 2017 at the
Royal Conservatoire The Hague

About the Early Music Department

- Founded in 1969 by Frans Brüggen
- 150 Students (incl. singers), 20 minor students from other departments
- 40 Specialized teachers + 7 theory teachers
- Offers practice-focussed training through projects that mirror/represent the professional performance, guided by renowned musicians
- Strong research-based attitude as the backbone of the Early Music movement
- Alumni have initiated specialized higher music education at home
- Projects 2016-2017:
 - Alceste by Gluck at the Maastricht Musica Sacra Festival
 - Bach's B minor Mass with Ton Koopman in cooperation with the Juilliard School New York

About the Early Music Platform (EMP)

- **Conclusions AEC EMP Meeting in The Hague 2010:**
 - Focus on artistic research in the Master programmes
 - Aim: to gradually embed spontaneous research of the pioneers into an academic system that could offer a consistent program for all students
- **Conclusions AEC EMP Forum in Prague 2015:**
 - There is a need to rethink together the study programs in early music
- **AEC EMP Forum in The Hague, 23-24 March 2017:**
 - To further develop the Prague conclusions by underlining the importance of discussion and dialogue
 - Example: the traditional 'keynote' speech is replaced by a 'Key Panel discussion', chaired by Geoffrey Burgess

**See you at the AEC Early
Music Platform Forum,
Royal Conservatoire
The Hague,
23-24 March 2017!!!**

EMP - Early Music Platform 2017

at Royal Conservatoire The Hague
VIDEO

<https://www.youtube.com/watch?v=9TlqSxss55c>

New Master in Music Education in Cyprus

by Yiannis Miralis

EUROPEAN UNIVERSITY CYPRUS

www.euc.ac.cy

Master in Music Education (Long Distance)

- Initiated in F2013 and was the first graduate program in Music Education in Greece and Cyprus.
- Offered in the Greek language and now (F2016) in English as well.
- Provides comprehensive education and training in a wide range of theoretical and practical courses in the area of music education.
- Provides opportunities for:
 - Specialization within the field of Music Education
 - Conducting and participating in research on current issues and developments in the field
 - Acquiring an accredited graduate degree from an American university in Europe at an affordable cost
 - Attending courses at a flexible pace according to one's individual schedule

Master in Music Education (Long Distance)

- Is designed for educators with diverse backgrounds (i.e., early childhood teachers, generalist primary teachers and specialist music teachers) who are interested in the teaching of music in innovative ways and at diverse educational settings.
- Is supported by a qualified team of faculty with extensive teaching experience, rich scholarly activity and diverse specializations, who provide strong academic guidance and support for student growth.
- Thoroughly prepares students for a PhD degree in Music Education.

DEGREE REQUIREMENTS

- Core Courses 24 credits/70
 ECTS
- Master Thesis 6 credits/20
 ECTS
- Total Requirements 30 credits/90
 ECTS

CORE COURSES

- MUS 650 Research Methodology in Music Education
- MUS 651 Historical and Philosophical Dimensions of Music Education
- MUS 652 Sociological and Psychological Dimensions of Music Education
- MUS 612 Teaching Approaches and Curriculum Development in Music
- MUS 608 Music Technology in Education
- MUS 620 Multicultural Music Education and World Music Pedagogy
- MUS 624 Creativity, Improvisation and Composition in Music Education

- MUS 695 Master Thesis

Strategic Partnership:

METRIC - Modernising European
Higher Music Education through
Improvisation

by **Pilleriin Meidla**

From September 2015 to September 2016

- **Joint Staff Training event**, Tallinn 1.-5. February 2016.
- Working Group on **Teaching and Learning Manual for Impro. Teaching in EU Conservatoires**.
- Working Group on **Joint European Modules in Improvisation**

Joint Staff Training Event

THANK YOU!

Info: pilleriin@ema.edu.ee

Strategic Partnership:

VOX Early MUS

by Angela Sindeli

www.voxearlymus.unmb.ro

Strategic Partnership:

NAIP - New Audiences and
Innovative Practice

by Edda Hall & Alma
Ragnarsdottir

Strategic Partnership:

ICSS - International Creative
Soundtrack Studies

by Isabelle Replumaz & Pauline
Patoux

— International —
Master in Composition
— for Screen —

**I n
M i
C s**

KA2 Erasmus+ Strategic Partnership ICSS

International Master in Composition for the Screen (InMICS)

Presentation: Pauline Patoux & Isabelle Replumaz (CNSMD,
Lyon, France)

IRC Meeting – Information Forum
Krakow, September 16th, 2016

Project Partners

8 Partners
spread
throughout
Europe & North
America

4 Higher Education Institutions

4 Professionals Organisations

— International —
Master in Composition
— for Screen —

Project Partners

Characteristics of the project

- Three-year project: September 2014 – August 2017
- Funded by the Erasmus+ programme of the European Commission (447.000 €)
- Development of a joint Master's degree in Music composition for the screen

Activities of the project

International Master in Composition for Screen

Study Music Composition for Audiovisual Media: Picture of a Profession and Challenges for Higher Education

2 student workshops

1. Bologna – February 2016

→ Focus on the collaboration between composers and audiovisual artists

- 12 students from Belgium, Canada, France and Italy: 8 composers and 4 filmmakers
- Creation of music on audiovisual projects brought by students in audiovisual arts
- Masterclass at the *Cineteca di Bologna* with Teho Teardo (composer) and Daniele Vicari (film director)
- Week session under the auspices of **Michel Poulette** (Quebec, Canada), film director

2. Lyon – December 2016

→ Focus on the creation, production and postproduction music for audiovisual media

- The same students will meet again in Lyon to continue the collaborative work they started in Bologna
- Week session under the auspices of **Timothy Brock** (USA), composer and conductor

Activities

3 dissemination events

1. *Film Fest Gent*. October 2015, Ghent (Belgium)

- Presentations of the strategic partnership
- Information desk at the *World Soundtrack Academy Industry Day*
- Networking opportunities
- Round-table discussion on music for audiovisual media with an international group of professionals

Speakers

- **Bruno Coulais** – Composer (France)
- **François-Xavier Dupas** – Composer and audio artist, lecturer (University of Montreal), co-founder of *Vibe Avenue* (Canada)
- **Martine Huvenne** – Researcher and lecturer in 'Sound & Music' (*KASK School of Arts Gent*, Belgium)
- **Caroline Strubbe** – Film director (Belgium)
- **Łukasz Targosz** – Composer (Poland)
- **Bart Van Langendonck** – Founder and producer (*Savage Film*, Belgium)

Moderator

- **Patrick Duynslaegher** – Artistic Director *Film Fest Gent*

2. Il Cinema Ritrovato: July 2016, Bologna (Italy)

Masterclass: Music on Film – *Notes on silent cinema*

Brand **Speakers:** Antonio Coppola (Italy), Gabriel Thibaudeau (Canada), Neil (UK), Timothy Brock (USA)

Moderator: Stefano Zenni (musicologist and professor at Conservatorio di Bologna, Italy)

3. *International Film Festival*: March 2017, Aubagne (France)

VIDEOS

International
Master in Composition
for Screen

Interviews for the study

Conference at *Film Fest Gent* on film music education

Workshop 1 in Bologna : report and interviews

vimeo

About

News

Partners

International
Master in Composition
for Screen

Events

2014 ————— 2017...

« ICSS » is a strategic partnership, which aim is to develop a joint master's degree programme in music composition for audiovisual media entitled « InMICS » (International Master in Composition for the Screen). It is funded with support from the Erasmus+ programme for a 3-year period (from September 1, 2014 to August 31, 2017). This partnership gathers 4 higher education institutions known for their expertise in music composition for audiovisual media and 4 specialized professional partners in the film industry that show a great interest in the creation of music .

>>

Website

InMICS News Subscribe!

— International —
Master in Composition
— for Screen —

INFORINFORMATION
NFORINFORMATION
INFORINFORMATION
INFORINFORMATION

NEWS

June 2016

- 01. - Video report of the first student workshop
- 02. - Upcoming: masterclass *Music on Film*
- 03. - InMICS, joint master under construction!

— International —
Master in Composition
— for Screen —

Newsletter

**Video report of the first student workshop
in Bologna**

Follow InMICS on Facebook

www.facebook.com/inmics.org

Facebook Page

InMICS
@inmics.org

2014 _____ 2017...

Add a Button Share

Home About Photos Events More

Education

Search for posts on this Page

141 likes +3 this week
Clémentine Daubeuf and 43 other friends

255 post reach this week

See Pages Feed
Posts from Pages that you've liked as your Page

ABOUT

Add street address
City, County, Postcode Save

Add phone number

Add hours

<http://www.inmics.org/>

PHOTOS

Status Photo/Video Offer, Event+

Write something...

InMics
Published by KASK & Conservatorium / School of Arts Gent · 24 June at 12:14 ·

Next Friday, join us at the **Cineteca di Bologna** for the masterclass **MUSIC ON FILM - Notes on silent cinema**

The event will be moderated by Stefano Zenni, musicologist and Professor at Conservatorio di Musica Giovan Battista Martini - Bologna, who will be conversing with the Musicians and Composers Antonio Coppola, Gabriel Thibaudeau, Neil Brand and Timothy Brock.... See more

MASTERCLASS MUSIC ON FILM
Note sul cinema muto - Notes on silent cinema
Venerdì 1 luglio 2016 - Friday 1st July 2016

— International —
Master in Composition
— for Screen —

**Thank you
for your attention!**

WWW.INMICS.ORG

This project is funded with support
from the European Commission

HoGent

This leaflet reflects only the views of the authors and the Commission cannot be held responsible for any use which might be made of the information contained herein.

Strategic Partnership:

ECMA - Next Step -The
European Chamber Music
Academy

by Martin Prchal

Norges
musikkhøgskole
Norwegian Academy
of Music

Erasmus+

‘European Chamber Music Academy (ECMA) – the Next Step’

Martin Prchal

Royal Conservatoire The Hague

Partners

1. Norges musikkhøgskole (Oslo, Norway – Coordinator)
2. Koninklijk Conservatorium (The Hague, NL)
3. Universitat fur Musik und darstellende Kunst (Vienna, Austria)
4. Royal Northern College of Music (Manchester, UK)
5. Conservatoire de Paris (Paris, France)
6. Scola Musica Fiesole (Fiesole, Italy)
7. Lietuvos muzikos ir teatro akademija (Vilnius, Lithuania)
8. Grafenegg Festival (Grafenegg, Austria)
9. Festival 'Pablo Casals' (Prades, France)
10. AEC (Brussels, Belgium – project evaluator)

Activities

(September 2015-August 2018)

- 6 Intensive Programmes (IP) for Teachers & Students (2016: Vilnius, 2017: Grafenegg, Prades, The Hague)
- 2 Short-term Staff Training Events (assessment)
- WG on Teaching & Learning in Chamber Music
- WG on Joint European Master Programme in Chamber Music
- Multiplier event: Final Conference with AEC 2017

WG on Teaching & Learning

- WG with chamber music teachers
- Discuss issues on:
 - ✓ The current situation of chamber music in our curricula with strong/weak points
 - ✓ Development of (new) teaching methods
 - ✓ Assessment approaches and the use of external examiners in chamber music assessments
 - ✓ The use of online teaching techniques in chamber music

WG on Joint Curriculum Development

- WG with heads of departments
- First meeting in The Hague with METRIC and VoxEarlyMus projects on joint programme/double degree/joint degree/joint module
- Examination of existing joint programme models NAIP, CoPeCo and EUJam

Thank you for your attention!

www.ecma-music.com

Tone Jordhus: Tone.Jordhus@nmh.no

Strategic Partnership:

Kodaly Hub

by Martin Prchal

The modernisation of music pedagogy practice in Hungary, The Netherlands and Scotland through new innovative ways while following the renowned principles of Zoltán Kodály

A winner project in the Erasmus+ Strategic Partnership KA2 call 2016, ranked first in Hungary (out of 17 applications) with a score of 90.5

Partnership

Coordinator institute: Liszt Academy of Music Budapest, Hungary

Partner institutes:

- Royal Conservatoire of The Hague, The Netherlands (offers Kodály Master Programme)
- Vocaal Talent Foundation of The Netherlands (the National Youth Choir of The Netherlands)
- Royal Conservatoire of Scotland, Glasgow (offers Kodály courses as electives)
- National Youth Choir of Scotland
- a highly ranked primary school in Budapest, Hungary

Selected Priorities of the KA2 call:

HIGHER EDUCATION: Supporting the implementation of the 2013 Communication on Opening Up Education

SCHOOL EDUCATION: Strengthening the profile of the teaching professions

ADULT EDUCATION: Extending and developing educators' competences

Duration: 30 months

Total budget: 246.938 EUR

3 key objectives as intellectual outputs

- New joint Master curriculum for music teacher training based on the Kodaly concept (to be developed by experts)
- Modernised methodology, didactics materials and a new music repertoire of 900 items for classroom use (to be compiled by the experts and 10-10-10 students of the HEIs upon thorough testing in schools, CPD courses and by youth choirs)
- A public online platform, the **Kodaly-hub** of existing and new music pedagogy materials

Innovation

- new approach by using new models **connecting creative movements with singing and music listening**
- Prove how **active participation** in music making enhances the understanding and absorption of music
- A new **IOS and Android platform based application (KODA)** developed specifically for music teachers with features like **games for developing musical writing, reading skills, and a lesson-planner**

3 Intensive Learning Programmes
3 multiplier events

Kodály-hub

- A **public, digital platform** designed to meet the unique needs of music educators
- The curricula, the methodology and didactics materials, the renewed music repertoire will be **uploaded**
- A **future centre for updated music education information**, methodology, didactics, **open for new partners, countries** to upload new contents, good practices based on the **Kodályian principles**

Strategic Partnership:

RENEW - Reflective
Entrepreneurial Music Education
World-Class

by Angela Dominguez &
Keld Hosbond

ERASMUS + STRATEGIC PARTNERSHIP PROJECT 2016-2018

PARTNERS:

- Det Jyske Musikkonservatorium (DJM), Aarhus
- Hogeschool der Kunst en Den Haag, The Hague
- Guildhall School of Music and Drama, London
- Sibelius Academy of Music, Helsinki
- Norges Musikkhøgskole, Oslo
- Association Européenne des Conservatoires, Brussels

PROJECT ACTIVITIES

- Entrepreneurial Boot Camp for Students
- Training sessions for entrepreneurship teachers (experts)
- Training sessions for Teaching staff

PROJECT INTELLECTUAL OUTCOMES

- Manual for Reflection Portfolio method in entrepreneurship teaching in HME
- Joint Module for entrepreneurship teaching in HME
- Final Conference on Musical Entrepreneurship

Strategic Partnership:

Next Move

by Christopher Fredriksson

Music interlude

by the vocal students of the Academy:

Karolina Filus - soprano

Daria Proszek - mezzo-soprano

Rafał Tomkiewicz - countertenor

Marta Mołodyńska-Wheeler - piano

C. Gounod *Je ris de me voir si belle en ce miroir* - Recitativo and Aria, Margaritta's famous "Jewel Song" from opera *Faust*

C. Monteverdi *Pur ti miro, pur ti godo*, duet of Nerona and Poppei from opera *L'incoronazione di Poppea*

G.F. Händel *Domero la tua fierezza*, Air of Tolomeusz from opera *Julius Caesar*

V. Bellini *Vieni, ah vieni in me riposa*, Romeo and Juliet duet from the opera *I Capuleti e i Montecchi*

Market Place

Meet the speakers in Chamber Hall

Practical Information:

18:30 - 19:30

Pre-booked rooms available for Project meetings

VOX - room 215

FORTE - room 217

20:00 - Dinner

Avangarda Restaurant
Mikolaja Zybkiewicza 1