THE PRACTICE OF


JONATHAN HARNUM

A PPFN D I X

READ BETWEEN THE LINES

While knowledge may provide a useful point of reference, it cannot become a force to guide the future.

HERBIE HANCOCK, MUSICIAN (B. 1940)

HELPFUL BOOKS ON MUSIC, PRACTICE, & MORE

I'm an avid and critical reader, and recommending books to others is a duty I take seriously. The following books have had a significant impact on me, both personally

and professionally, and I highly recommend each of them. If you're looking for a good, interesting read to take your understanding of practice further, start with these. You can find links to all these titles on this book's web site: www.ThePracticeOfPractice.com/reading


D 15 (4007) 57

Bruser, M. (1997). The art of practicing: A guide to making music from the heart. New York: Three Rivers Press.

Bailey, D. (1992). *Improvisation: Its nature and practice in music.* Boston, MA: Da Capo Press.

Byrne, D. (2013). How music works. New York: McSweeny's.

Coyle, D. (2009). The talent code: Greatness isn't born. It's grown. Here's how. New York: Bantam Dell.

Dweck, C. S. (2006). *Mindset: The new psychology of success*. New York: Ballantine.

Eisner, E. (2002). *The arts and the creation of mind*. New Haven, CT: Yale University Press.

Green, B. & Gallwey, T. (1986). *The inner game of music.* New York: Doubleday.

Green, B. (2005). The mastery of music: Ten pathways to true artistry.

Green, L. (2002). *How popular musicians learn: A way ahead for music education*. London: Ashgate Publishing.

Hickey, M. (2012). *Music outside the lines: Ideas for composing in K-12 music classrooms*. New York: Oxford University Press.

Jourdain, R. (1997). Music, the brain, and ecstasy: How music captures our imagination. New York: Harper.

Kerchner, J. L. (2014). Music across the senses: Listening, learning, and making meaning. New York: Oxford University Press.

Nachmanovitch, S. (1990). Free play: Improvisation in life and art. New York: Tarcher/Putnam.

Reimer, B. (2003). A philosophy of music education: Advancing the vision (3rd ed.). Upper Saddle River, NJ: Prentice Hall.

Sacks, O. (2007). *Musicophilia: Tales of music and the brain*. New York: Alfred A. Knopf.

Shehan Campbell, P. (1991). Lessons from the world: A cross-cultural guide to music teaching and learning. New York: Schirmer Books.

Syed, M. (2010). Bounce: Mozart, Federer, Picasso, Beckham, and the science of success. New York: Harper.

Werner, K. (1996). Effortless mastery: Liberating the master musician within. New Albany, IN: Jamey Abersold Jazz.

Westney, W. (2003). The perfect wrong note: Learning to trust your musical self. Pompton Plains, NJ: Amadeus Press.

Zuckerman, A. (2010). Music. New York: Abrams.

RESEARCH INFLUENCING THIS BOOK

The following list of articles, books, and other sources have all been influential either directly or indirectly in the writing of this book and in the development of my thinking about music practice.

I'm deeply indebted to the musicians, scholars, researchers (and their participants), universities, and publishers responsible for this important body of work and offer my profound and heartfelt thanks to all of them. I provide this bibliography here

with the hope that others will find these readings useful in their own investigations into music practice. An EndNote file containing most of these citations is freely available at ThePracticeOfPractice.com.


- Akbik, F. V., Bhagat, S. M., Patel, P. R., Cafferty, W. B. J., & Strittmatter, S. M. (2013). Anatomical plasticity of adult brain is titrated by Nogo receptor. *Neuron*, 77(5), 859-866.
- Allen, J., Damasio, H., & Grabowski, T. (2002). Normal neuroanatomical variation in the human brain: An MRI-volumetric study. *American Journal of Physical Anthropology*, 118 (4), 341-358.
- Antony, J.W., Gobel, E.W., O'Hare, J.K., Reber, P.J., & Paller, K.A. (2012). Cued memory reactivation during sleep influences skill learning, Nature Neuroscience, 15, 1114-1116.
- Asmus, E. P. (1986). Student beliefs about the causes of success and failure in music: A study of achievement motivation. *Journal of Research in Music Education*, 34(4), 262-278.
- Aton, S. J., Seibt, J., Dumoulin, M., Jha, S. K., Steinmetz, N., Coleman, T., ... Frank, M. G. (2009). Mechanisms of sleep-dependent consolidation cortical plasticity. *Neuron*, 51, 454-466.
- Austin, J. R., & Berg, M. H. (2006). Exploring music practice among sixth-grade band and orchestra students. *Psychology of Music*, 34(4), 535-558.
- Baker, J. (2007). Nature and nurture interact to create expert performers. *High Ability Studies*, 18(1), 57-58.
- Barrett, J. R., McCoy, C. W., & Veblen, K. K. (1997). Sound ways of knowing: Music in the interdisciplinary curriculum. New York: Schirmer.
- Barron, N. (2013). Biographical material retrieved from http://nicholasbarron.com/music/biography.
- Barry, N. H., & McArthur, V. (1994). Teaching practice strategies in the music studio: A survey of applied music teachers. *Psychology of Music*, 22(1), 44-55.
- Bengtsson, S. L., Nagy, Z., Skare, S., Forsman, L., Forssberg, H., & Ullen, F. (2005). Extensive piano practicing has regionally specific effects on white matter development. *Nature Neuroscience*, 8(9), 1148-1150.
- Berkman Center for Internet & Society (2012). The community supported musician. Retrieved from http://blogs.law.harvard.edu/mediaberkman/2012/04/11/rb-198-the-community-supported-musician-rethinking-music-iix/
- Berliner, P. (1994). *Thinking in jazz: The infinite art of improvisation*. Chicago: University of Chicago Press.
- Berry, D. C. (1987). The problem of implicit knowledge. *Expert Systems*, 4(3), 144-151.
- Berkowitz, A. L. (2010). The improvising mind: Cognition and

- creativity in the musical moment. New York: Oxford University Press.
- Blacking, J. (1973). *How musical is man?* Seattle, WA: University of Washington Press.
- Blackmore, S. (2000). *The meme machine*. New York: Oxford University Press.
- Bloom, B. S. (1984). The 2 sigma problem: The search for methods of group instruction as effective as one-to-one tutoring. *Educational Researcher*, 13(6), 4-16.
- Bloom, B. S. (1985). Generalizations about talent development. In B. S. Bloom (Ed.), *Developing talent in young people* (pp. 507-549). New York: Ballantine.
- Boespflug, G. (2004). The pop music ensemble in music education. In Rodriguez (Ed.), *Bridging the gap: Popular music and music education* (pp. 191-204). Reston, VA: MENC.
- Boyer, J. M. (2007). *The Arts and Aging Toolkit*. New York: National Guild of Community Schools of the Arts.
- Brand, M. (1982). Relationship between musical environment and musical aptitude among sixth grade children. *Bulletin of the Council for Research in Music Education*, 13, 13-19.
- Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, 32(7), 513-531.
- Bronfenbrenner, U. (1979). *The ecology of human development*. Cambridge, MA: Harvard University Press.
- Bronfenbrenner, U. (1994). Ecological models of human development. In M. Gauvain & M. Cole (Eds.), *Readings on the development of children* (2nd ed., pp. 1643-1647). New York: Freeman.
- Bronfenbrenner, U. (2000). Ecological systems theory. In A. E. Kazdin (Ed.), *Encyclopedia of psychology*, (Vol. 3, pp. 129-133). New York: Oxford University Press.
- Broom, B. (2006). Finding your "voice" in jazz. *Chicago Jazz Magazine*, September, 2006.
- Broom, B. (2011). Biographical information retrieved from http://www.bobbybroom.com
- Brown, R. A. (1928). A comparison of the whole, part, and combination methods of learning piano music. *Journal of Experimental Psychology*, 11(3), 235-248.
- Brunstein, J.C., & Gollwitzer, P.M. (1996). Effects of failure on subsequent performance: The importance of self-defining goals. *Journal of Personality and Social Psychology*, 70, 395–407.
- Bruser, M. (1997). The art of practicing: A guide to making music from

- the heart. New York: Three Rivers Press.
- Byo, J. L., & Cassidy, J. W. (2008). An exploratory study of time use in the practice of music majors: Self-report and observation analysis. *Update: Applications of Research in Music Education*, 27(1), 33-40.
- Chaffin, R., Imreh, G., & Crawford, M. (2002). Practicing perfection: Memory and piano performance. Mahwah, NJ: Lawrence Erlbaum Associates.
- Chandler, T. A., Chiarella, D., & Auria, C. (1987). Performance expectancy, success, satisfaction, and attributions as variables in band challenges. *Journal of Research in Music Education*, 35(4), 249-258.
- Coffman, D. D. (1990). Effects of mental practice, physical practice, and knowledge of results on piano performance. *Journal of Research in Music Education*, 38(3), 187-196.
- Coyle, D. (2009). The talent code: Greatness isn't born. It's grown. Here's how. New York: Bantam Dell.
- Csikszentmihalyi, M. (1997). Finding flow: The psychology of engagement with everyday life. New York: Harper.
- Csikszentmihalyi, M. (2008). Flow: The psychology of optimal experience. New York: Harper.
- Currey, M., ed. (2013). *Daily rituals: How artists work.* New York: Random House.
- Davidson, J., Moore, D. G., Sloboda, J., & Howe, M. (1998). Characteristics of music teachers and the progress of young instrumentalists. *Journal of Research in Music Education*, 46(1), 141-160.
- Dawkins, R. (2006). The selfish gene: 30th anniversary edition. New York: Oxford University Press.
- Dickey, M. R. (1992). A review of research on modeling in music teaching and learning. *Bulletin of the Council for Research in Music Education*, 113, 27-40.
- Duke, R. A., Simmons, A. L., & Cash, C. D. (2009). It's not how much; it's how: Characteristics of practice behavior and retention of performance skills. *Journal of Research in Music Education*, 56(4), 310-321.
- Dweck, C. S. (1986). Motivational processes affecting learning. *American Psychologist*, 41(10), 1040-1048.
- Dweck, C. S. (2007). *Mindset: The new psychology of success*. New York: Ballantine.
- Dweck, C. S., & Leggett, E. L. (1988). A social-cognitive approach to motivation and personality. *Psychological Review*, 95(2), 256-

273.

- Elbert, T., Wienbruch, C., Rockstroh, B., & Edward, T. (1995). Increased cortical representation of the left hand in string players. *Science*, 270, 305-307.
- Elliot, D.J. (1995). *Music matters: A new philosophy of music education*. New York: Oxford University Press.
- Elliot, A. J., McGregor, H. A., & Gable, S. (1999). Achievement goals, study strategies, and exam performance: A mediational analysis. *Journal of Educational Psychology*, 91, 549-563.
- Emmons, S. E. (2004). Preparing teachers for popular music processes and practice. In Rodriguez (Ed.), *Bridging the gap: Popular music and music education* (pp. 159-174). Reston, VA: MENC.
- Ericsson, K. A. (Ed.). (1996). The road to excellence: The acquisition of expert performance in the arts and sciences, sports, and games. Mahwah, NJ: Lawrence Erlbaum Associates.
- Ericsson, K. A. (2007). Giftednes and evidence for reproducibly superior performance: An account based on the expert performance framework. *High Ability Studies*, 18(1), 3-56.
- Ericsson, K. A., & Charness, N. (1999). Expert performance: Its structure and acquisition. In S. Ceci, W. Williams, D. Muir & A. Slater (Eds.), *The nature-nurture debate: The essential readings* (pp. 200-256). Malden, MA: Blackwell.
- Ericsson, K. A., Krampe, R. T., & Tesch-Römer, C. (1993). The role of deliberate practice in the acquisition of expert performance. *Psychological Review*, 100(3), 363-406.
- Ericsson, K. A., Tesch-Römer, C., & Krampe, R. T. (1990). The role of practice and motivation in the acquisition of expert-level performance in real life: An empirical evaluation of a theoretical framework. In M. J. A. Howe (Ed.), *Encouraging the development of exceptional skills and talents* (pp. 109-130). Leicester, U.K.: BPS Books.
- Forster, J., Friedman, R.S., & Liberman, N. (2004). Temporal construal effects on abstract and concrete thinking: Consequences for insight and creative cognition. *Journal of Personality and Social Psychology*, 87(2), pp. 177-189.
- Firestein, S. (2012). The name game. In J. Brockman (Ed.), *This will make you smarter: New scientific concepts to improve your thinking* (62-64). New York: Harper Perennial.
- Freeman, J. (2000). Teaching for talent: Lessons from the research. In C. F. M. van Lieshout & P. G. Heymans (Eds.), *Developing talent across the life span* (pp. 231-248). East Sussex, UK:

- Psychology Press.
- Gagné, F. (2007). Predictably, an unconvincing second attempt. *High Ability Studies*, 18(1), 67-69.
- Geiersbach, F. J. (2000). Musical thinking in instrumental practice: An investigation of practice strategies used by experienced musicians. (Unpublished doctoral dissertation). Columbia University, New York.
- Giedd, J. N. (2008). The teen brain: Insights from neuroimaging. *Journal of Adolescent Health*, 42(4), 335-343.
- Gjerdingen, R. O. (2013). Psychologists and musicians: Then and now. In Diana Deutsch (Ed.), *The psychology of music, 3 ed.*, pp. 683-707. New York: Academic Press.
- Gollwitzer, P.M. (1986). Striving for specific identities: The social reality of self-symbolizing. In R. Baumeister (Ed.), *Private self and public self* (pp. 143–159). New York: Springer.
- Gollwitzer, P. M., Sheeran, P., Michalski, V., & Seifert, A. E. (2009). When intentions go public: Does social reality widen the intention-behavior gap? *Association for Psychological Science*, 20(5), pp. 612-618.
- Green, B. (2005). *The mastery of music: Ten pathways to true artistry*. New York: Broadway Books.
- Green, L. (2002). How popular musicians learn: A way ahead for music education. London: Ashgate Publishing.
- Green, L. (2008). Music, informal learning and the school: A new classroom pedagogy. London: Ashgate Publishing.
- Gross, T. (2004). In the Junkyards: Grandmaster Flash. In All I did was ask: Conversations with actors, musicians, and artists (pp. 137-142). New York: Hyperion. Original interview can be found online at http://is.gd/kopota.
- Hallam, S. (1995a). Professional musicians' approaches to the learning and interpretation of music. *Psychology of Music*, 23(2), 111-128.
- Hallam, S. (1995b). Professional musicians' orientations to practice: Implications for teaching. *British Journal of Music Education*, 12(1), 3-19.
- Hallam, S. (1997). What do we know about practising? Towards a model synthesising the research literature. In H. Jørgensen & A. C. Lehmann (Eds.), *Does practice make perfect? Current theory and research on instrumental music practice* (pp. 179-231). Copenhagen, Denmark: Norges musikkhøgskole.
- Hallam, S. (2002). Musical motivation: Towards a model synthesising the research. *Music Education Research*, 4(2), 225-244.

- Hallam, S., & Jørgensen, H. (2009). Practising. In S. Hallam, I. Cross & M. Thaut (Eds.), *The Oxford handbook of music psychology* (pp. 265-273). New York: Oxford University Press.
- Harnischmacher, C. (1997). The effects of individual differences in motivation, volition, and maturational processes on practice behavior of young instrumentalists. In H. Jørgensen & A. C. Lehmann (Eds.), *Does practice make perfect? Current theory and research on instrumental music practice* (pp. 71-88). Copenhagen, Denmark: Norges musikkhøgskole.
- Haroutounian, J. (2000). Perspectives of Musical Talent: A study of identification criteria and procedures. *High Ability Studies*, 11(2), 24p.
- Haston, W. A. (2004). Comparison of a visual and an aural approach to beginning wind instrument instruction. (Unpublished PhD dissertation). Northwestern University, Evanston, IL.
- Henley, P. T. (2001). Effects of modeling and tempo patterns as practice techniques on the performance of high school instrumentalists. *Journal of Research in Music Education*, 49(2), 169-180.
- Hewitt, M. P. (2001). The effects of modeling, self-evaluation, and self-listening on junior high instrumentalists' music performance and practice attitude. *Journal of Research in Music Education*, 49(4), 169-180.
- Hodges, D. (1975). The effects of recorded aural models on the performance achievement of students in beginning band classes. *Journal of Band Research*, 12, 30-34.
- Hoffman, R. R., & Lintern, G. (2006). Eliciting and representing the knowledge of experts. In K. A. Ericsson, N. Charness, P. J. Feltovitch & R. R. Hoffman (Eds.), *The Cambridge handbook of expertise and expert performance* (pp. 203-222). New York: Cambridge University Press.
- Hong Kingston, M. (1976). The woman warrior: Memoirs of a girl among ghosts. New York: Random House Digital, Inc.
- Howe, M., & Sloboda, J. (1991). Young musicians' accounts of significant influences in their early lives. 2. Teachers, practising and performing. *British Journal of Music Education*, 8(1), 53-63.
- Howe, M. J. A., Davidson, J. W., & Sloboda, J. A. (1999). Innate talents: Reality or myth? In S. Ceci, W. Williams, D. Muir & A. Slater (Eds.), *The nature-nurture debate: The essential readings* (pp. 258-289). Malden, MA: Blackwell.
- Howey, B. (2011). University of Idaho Lionel Hampton International Jazz Festival evaluation rubric. Retrieved 1/9/14 from http://

- is.gd/esimaf.
- Hyde, K. L., Lerch, J., Norton, A., Forgeard, M., Winner, E., Evans, A. C., & Schlaug, G. (2009). Musical training shapes structural brain development. *The Journal of Neuroscience*, 29(10), 3019-3025.
- Jensen, I. (2010). Biographical information retrieved from http://ingridjensen.com/bio.aspx
- Jorgensen, E. (2003). *Transforming music education*. Bloomington, IN: Indiana University Press.
- Jørgensen, H. (2004). Strategies for individual practice. In A. Williamon (Ed.), *Musical excellence: Strategies and techniques to enhance performance* (pp. 85-103). Oxford, UK: Oxford University Press.
- Jørgensen, H., & Hallam, S. (2009). Practicing. In S. Hallam, I. Cross & M. Thaut (Eds.), *The Oxford handbook of music psychology* (pp. 265-273). New York: Oxford University Press.
- Kempermann, G. (2013). Neuroscience. What the bomb said about the brain. *Science (340)* 6137, pp. 1180-1181.
- Kipling, R. (1902). *The elephant's child and other just so stories*. San Diego, CA: Harcourt Brace Jovanovich.
- Klickstein, G. (2009). The musician's way: A guide to practice, performance, and wellness. New York: Oxford University Press.
- Kohler, E., Keysers, C., Umilta, M. A., Fogassi, L. Gallese, V., & Rizzolatti, G. (2002). Hearing sounds, understanding actions: Action representation in mirror neurons. *Science*, 297, 846-848.
- Kostka, M. J. (2002). Expectations and attitudes: A survey of college-level music teachers and students. *Journal of Research in Music Education*, 50(2), 145-154.
- Kraus, N., & Chandrasekaran, B. (2010). Music training for the development of auditory skills. *Nature Reviews Neuroscience*, 11(August), 599-605.
- Leon-Guerrero, A. (2004). An examination of the self-regulation strategies used by adolescent instrumental musicians while practicing. (Unpublished doctoral dissertation). Northwestern University, Evanston, IL.
- Lim, S., & Lippman, L. G. (1991). Mental practice and memorisation of piano music. *The Journal of General Psychology*, 118(1), 21-30.
- Limb CJ, Braun AR (2008) Neural substrates of spontaneous musical performance: An fMRI study of jazz improvisation. *PLoS ONE* 3(2): e1679. doi:10.1371/journal.pone.0001679
- Little, P., Lewith, G., Webley, F., Evans, M., Beattie, A., Middleton, K.,...Sharp, D. (2008). Randomised controlled trial of Alexander

- technique lessons, exercise, and massage (ATEAM) for chronic and recurrent back pain. *British Medical Journal*. Retrieved from http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3272681/.
- Locke, E.A., & Latham, G.P. (2002). Building a practically useful theory of goal setting and task motivation. *American Psychologist* 57(9) pp. 705–717. retrieved from http://faculty.washington.edu/janegf/goalsetting.html
- Maguire, E. A., Woollett, K., & Spiers, H. J. (2006). London taxi drivers and bus drivers: A structural MRI and neuropsychological analysis. *Hippocampus*, 16(12), 1091-1101.
- Mander, B. A., Santhanam, S. Saletin, J. M., & Walker, M. P. (2011). Wake deterioration and sleep restoration of human learning. *Current Biology 21*(5), pp. 183-184. Retreived from http://is.gd/mezuta.
- Manturzewska, M. (1990). A biographical study of the life-span development of professional musicians. *Psychology of Music*, 18(2), 112-139.
- Manuel, P. (1988). Popular music of the non-Western world: An introductory survey. New York: Oxford University Press.
- Marois, R., & Ivanoff, J. (2005). Capacity limits of information processing in the brain. *Trends in Cognitive Sciences*, 9 (6), 296-305.
- Marjoribanks, K., & Mboya, M. (2004). Learning environments, goal orientations, and interest in music. *Journal of Research in Music Education*, 52(2), 155-166.
- Maynard, L. (1999). Methods of practice used by high school, college, and professional level string players. *Texas Music Education Research*, 57-63.
- Martin, R. (2011). Biographical information retrieved from http://www.music.northwestern.edu/faculty/profiles/rex-martin.html
- Maynard, L. (1999). Methods of practice used by high school, college, and professional level string players. *Texas Music Education Research*, 57-63.
- Maynard, L., Green, G. A., & Poposki, C. (2002). A comparison of music teachers' and their students' perceptions about student practice versus how they actually practice. *Texas Music Education Research*, May, 2-7.
- McKeown, E. (2012). Biographical material retrieved from http://erinmckeown.com.
- McPherson, G. E. (2000). Commitment and practice: Key ingredients for achievement during the early stages of learning a musical instrument. *Bulletin of the Council for Research in Music*

- Education, 147, 122-127.
- McPherson, G. E. (2005). From child to musician: Skill development during the beginning stages of learning an instrument. *Psychology of Music*, 33(1), 5-35.
- McPherson, G. E., & Davidson, J. W. (2002). Musical practice: Mother and child interactions during the first year of learning an instrument. *Music Education Research*, 4(1), 141-156.
- McPherson, G. E., & Renwick, J. M. (2001). A longitudinal study of self-regulation in children's musical practice. *Music Education Research*, 3, 169-186.
- McPherson, G. E., & Zimmerman, B. J. (2002). Self-regulation of musical learning: A social cognitive perspective. In R. Colwell & C. Richardson (Eds.), *The new handbook of research on music teaching and learning* (pp. 327-347). New York: Oxford University Press.
- Midgley, C., Kaplan, A., Middleton, M. J., Maehr, M. L., Urdan, T., Anderman, L. H., . . . Roeser, R. (1998). The development and validation of scales assessing students' achievement goal orientations. *Contemporary Educational Psychology*, 32(2), 113-131.
- Miklaszewski, K. (1989). A case study of a pianist preparing a musical performance. *Psychology of Music*, 17, 95-109.
- Miksza, P. (2007). Effective practice: An investigation of observed practice behaviors, self-reported practice habits, and the performance achievement of high school wind players. *Journal of Research in Music Education*, 55(4), 359-375.
- Miksza, P. (2011). Relationships among achievement goal motivation, impulsivity, and the music practice of collegiate brass and woodwind players. *Psychology of Music*, 39(1), 50-67.
- Moskowitz, Clara (2013). Most Earth-like alien planet possibly found. Space.com. Retrieved from http://www.space.com/19201-most-earth-like-alien-planet.html, 16 March, 2013.
- Naroditskaya, I. (2003). Song from the land of fire: Continuity and change in Azerbaijanian mugham. New York: Routledge.
- Nettl, B., & Russell, M. (Eds.) (1998). In the course of performance: Studies in the world of musical improvisation. Chicago: University of Chicago Press.
- New York Philharmonic (2011). Ethan Bensdorf biography and Q & A with Ethan Bensdorf. Retrieved June 2, 2011 from http://is.gd/relegi.
- Nielsen, S. G. (2001). Self-regulating learning strategies in


- instrumental music practice. Music Education Research, 3(2), 155-167.
- Nishida, M., Walker, M. P. (2007). Daytime naps, motor memory consolidation, and regionally specific sleep spindles. PLoS ONE 2(4): e341. DOI:10.1371/journal.pone.000034
- Overy, K. & Molnar-Szakacs, I. (2009). Being together in time: Musical experience and the mirror neuron system. *Music Perception*, 26(5), 489-504.
- Pascual-Leone, A. (2001). The brain that plays music and is changed by it. *Annals of the New York Academy of Sciences*, 930 (June), 315-329.
- Pulli, K., Karma, K., Norio, R., Sistonen, P., Goring, H. H., & Jarvela, I. (2008). Genome-wide linkage scan for loci of musical aptitude in Finnish families: Evidence for a major locus at 4q22. *Journal of Medical Genetics*, 45, 451-456.
- Raja, D. (2005). *Hindustani music: A tradition in transition*. New Delhi, India: DK Printworld.
- Ramachandran, V. (2009). The neurons that shaped civilization. TED talk. Retrieved from http://www.ted.com/talks/vs_ramachandran_the_*Neurons*_that_shaped_civilization.html
- Reimer, B. (2003). A philosophy of music education: Advancing the vision (3rd ed.). Upper Saddle River, NJ: Prentice Hall.
- Reimer, B. (2009). Seeking the significance of music education: Essays and reflections. New York: Rowman & Littlefield.
- Reimer, B., & Wright, J. E. (Eds.). (1992). On the nature of the musical experience. Niwot, CO: University Press of Colorado.
- Richards, K. (2012). Life. New York: Little, Brown.
- Rizzolatti, G., & Craighero, L. (2004). The mirror-neuron system. *Annual Review of Neuroscience*, 27, 169-192.
- Rohwer, D., & Polk, J. (2006). Practice behaviors of eighth-grade instrumental musicians. *Journal of Research in Music Education*, 54(4), 350-362
- Rosenthal, R. K. (1984). The relative effects of guided model, model only, guide only and practice only treatments on the accuracy of advanced instrumentalists' musical performance. *Journal of Research in Music Education*, 32(4), 265-273.
- Ross, S. L. (1985). The effectiveness of mental practice in improving the performance of college trombonists. *Journal of Research in Music Education*, 33(4), 221-230.
- Rothenberg, A. (2011). Janusian, homospatial, and sepconic articulation processes. In Runco and Pritzker (Eds.), *Encyclopedia of Creativity*. Waltham, MA: Academic Press.

- Rubin-Rabson, G. (1940). Studies in the psychology of memorizing piano music: III. comparison of the whole and the part approach. *Journal of Educational Psychology*, 31, 460-475.
- Rubin-Rabson, G. (1941a). Studies in the psychology of memorizing piano music: IV. The effect of incentive. *Journal of Educational Psychology*, 32, 45-54.
- Rubin-Rabson, G. (1941b). Studies in the psychology of memorising piano music: V. A comparison of pre-study periods of varied length. *Journal of Educational Psychology*, 32, 101-112.
- Rubin-Rabson, G. (1941c). Studies in the psychology of memorising piano music: VI. A comparison of two forms of mental rehearsal and keyboard over learning. *Journal of Educational Psychology*, 32, 593-602.
- Rubin-Rabson, G. (1941d). Studies in the psychology of memorising piano music: VII. A comparison of three degrees over learning. *Journal of Educational Psychology*, 32, 688-696.
- Sams, E. (1971). Schumann's hand injury. *The Musical Times*, 112(1546), pp. 1156-1159.
- Schlaug, G., Jäncke, L. Huang, Y., Staiger, J. F., Steinmetz, H. (1995). Increased corpus callosum size in musicians. *Neuropsychologia* 33(8), 1047-1055.
- Shankar, R. (2012). On appreciation of Indian classical music. Retrieved from http://www.ravishankar.org/indian_music. html.
- Shenk, D. (2011). The genius in all of us: New insights into genetics, talent, and IQ. New York: Anchor.
- Simmons, A. L., & Duke, R. A. (2006). Effects of sleep on performance of a keyboard melody. *Journal of Research in Music Education*, 54(3), 257-269.
- Simonton, D. K. (2007). Talent and expertise: The empirical evidence for genetic endowment. *High Ability Studies*, 18(1), 83-84.
- Sloane, K. D. (1985). Home influences on talent development. In B.S. Bloom (Ed.), *Developing talent in young people* (pp. 439-476).New York: Ballantine Books.
- Sloboda, J. A. (1996). The acquisition of musical performance expertise: Deconstructing the "talent" account of individual differences in musical expressivity. In K. A. Ericsson (Ed.), The road to excellence: The acquisition of expert performance in the arts and sciences, sport and games (pp. 107-126). Mahwah, NJ: Lawrence Erlbaum and Associates.
- Sloboda, J., Davidson, J. W., Howe, M., & Moore, D. G. (1996). The role of practice in the development of performing musicians.

- British Journal of Psychology, 87(2), 287-309.
- Sloboda, J. A., & Howe, M. J. A. (1991). Biographical precursors of musical excellence: An interview study. *Psychology of Music*, 19, 3-21.
- Smith, B. P. (2005). Goal orientation, implicit theory of ability, and collegiate instrumental music practice. *Psychology of Music*, 33(1), 36-57.
- Sosniak, L. A. (1985). Phases of learning. In B. S. Bloom (Ed.), *Developing talent in young people* (pp. 407-438). New York: Ballantine Books.
- Sosniak, L. A. (1987). The nature of change in successful learning. *Teachers College Record*, 88(1), pp. 519-535.
- Sosniak, L. A. (1990). The tortoise, the hare, and the development of talent. In M. Howe (Ed.), *Encouraging the development of exceptional skills and talents* (pp. 149-164). Leicester, UK: BPS Books.
- Sosniak, L. A. (2006). Retrospective interviews in the study of expertise and expert performance. In K. A. Ericsson, N. Charness, P.J. Feltovitch & R. R. Hoffman (Eds.), *The Cambridge handbook of expertise and expert performance* (pp. 287-301). New York: Cambridge University Press.
- Sternberg, R. (1998). Abilities are forms of developing expertise. *Educational Researcher*, 27(3), 11-20.
- Stickgold, R., & Walker, M. P. (2005). Memory consolidation and reconsolidation: What is the role of sleep? *TRENDS in Neurosciences*, 28(8), 408-415.
- Stravinsky, I. (1998). An autobiography: A witty account by the celebrated composer. New York: W. W. Norton & Company.
- Terkel, S. (1985). Working: People talk about what they do all day and how they feel about what they do. New York: Ballantine.
- Theiler, A. M., & Lippman, L. G. (1995). Effects of mental practice and modeling on guitar and vocal performance. *Journal of General Psychology*, 122(4), 329-343.
- Thomas, L. (1974). *The lives of a cell: Notes from a biology watcher.* New York: The Viking Press.
- Trope, Y. & Liberman, N. (2010). Construal-level theory of psychological difference. *Psychological Review*, 117(2), pp. 440-463.
- Upasani, P. (2012). Biographical information retrieved from http://upasani.org/home/About_Me.html
- Upasani (2013). Information page on the Apple store. Retrieved from http://is.gd/ewacol.


- Vaswani, J. P. (2008). *The perfect relationship: Guru and disciple*. New Delhi, India: Sterling Publishers.
- Vygotsky, L. (1978). *Mind in Society*. Cole, John-Steiner, Scribner, & Souberman (Eds.). Cambridge, MA: Harvard University Press, pp. 85-86.
- Walker, M. P. (2006). Sleep to remember. *American Scientist*, 94, 326-333.
- Winner, E. & Drake, J. E. (1996). The rage to master: The decisive case for talent in the visual arts. In K. A. Ericsson (Ed.), *The road to excellence: The acquisition of expert performance in the arts and sciences, sports and games* (pp. 271-301). Hillsdale, NJ: Erlbaum.
- Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem solving. Journal of Child Psychology and Child Psychiatry, 17, 89–100.
- Wood, D., & Middleton, D. (1975). A study of assisted problem-solving. British Journal of Psychology, 66(2), 181–191.
- Wright, B. A., Sabin, A. T., Zhang, Y., Marrone, N., & Fitzgerald, M. B. (2010). Enhancing perceptual learning by combining practice with periods of additional sensory stimulation. *The Journal of Neuroscience*, 30(38), 12868-12877.
- Xie, L., Kang, H., Xul, Q., Chen, M. J., Liao, Y., Thiyagarajan, M., O'Donnell, J., Christensen, D. J., Nicholson, C., Iliff, J. J., Takahiro, T., Dean, R., Nedergaard, M. (2013). Sleep drives metabolite clearance from the adult brain. *Science*, 342 (6156), pp. 373-377, retrieved from http://www.sciencemag.org/content/342/6156/373.full.
- Zdzinski, S. F. (1992). Relationships among parental involvement, music aptitude, and musical achievement of instrumental music students. *Journal of Research in Music Education*, 40(2), 114-125.
- Zdzinski, S. F. (1996). Parental involvement, selected student attributes, and learning outcomes in instrumental music. *Journal of Research in Music Education*, 44(1), 34-48.
- Zhao, D., Zhang, Q., Fu, M., Tang, Y., Zhao, Y. (2010). Effects of physical positions on sleep architectures and post-nap functions among habitual nappers. *Biological Psychology* 83(3), pp. 207-213.
- Zuckerman, A. (2010). Music. New York: Abrams.
- Zurcher, W. (1975). The effect of model-supportive practice on beginning brass instrumentalists. In C. K. Madsen, D. R. Greer & C. H. Madsen (Eds.), *Research in music behavior: Modifying music behavior in the classroom* (pp. 131-138). New York: Teachers College Press.

Other Books by Jonathan Harnum


BASIC MUSIC THEORY: How to Read, Write, and Understand Written Music (4TH Edition)

What do all those lines and squiggles and dots mean? *Basic Music Theory* takes you through the sometimes confusing world of written music with a clear, concise style that is at times funny and always friendly. Chapter and section reviews (226 pages).


SOUND THE TRUMPET: How to Blow Your Own Horn

Packed with information no trumpet player should be without. Learn to master basic skills like lip slurs, buzzing, and breathing. Covers more advanced skills like double-and triple-tonguing, transposing, cool sound effects, how to play high, endurance, and many other helpful skills (274 pages).

ALSO FROM SOL UT PRESS


TEACHING BEGINNING WOODWINDS:

THE FIRST 5 DAYS, BY LORAINE D. ENLOE, PHD

Future music teachers must not only learn how to play unfamiliar instruments, they also need to learn how to *teach* those instruments. This book helps coach new teachers through the crucial first five days of teaching woodwinds to beginners. Learn more at www.TeachingWoodwinds.com

GET DETTER FASTER

alent means almost nothing when it comes to getting better at anything, especially music. Practice is everything. But exactly what *is* good practice? How does good practice create talent? And what in the world does a pinwheel have to do with practice?

This book covers essential practice strategies and mindsets you won't find in any other book. You'll learn the *What*, *Why*, *When*, *Where*, *Who*, and especially the *How* of great music practice. You'll learn what research tells us about practice, but more importantly, you'll learn how the best musicians in many genres of music *think* about practice, and you'll learn the strategies and techniques they use to improve. This book will help you get better faster, whether you play rock, Bach, or any other kind of music.

Whatever instrument you want to play, *The Practice of Practice* will help you become a more savvy musician, a more informed teacher, and a more effective parent of a young musician.

Don't practice longer, practice smarter.

ONATHAN HARNUM is a multi-instrumentalist with over 30 years of experience practicing, performing, and teaching music. Harnum earned a PhD in music education at Northwestern University, and is the author of five music-related books.


