Arts Action Research Project Topics
-R. Veon

Here are some more (51!) topics I’ve come up with:

1. Do My Students Have a Growth or Fixed Mindset about Arts Learning and Skill? (See Carol Dweck’s book Mindset for info on Growth vs Fixed Mindsets and their impact on learning).
2. Inquiry Strategies versus Lecture/Demonstration Strategies for 9th Grade Visual Art Students

3. Parent and Staff Perceptions of the Elementary Music/Art Classroom

4. The Effects of Scheduling on 4th and 5th Grade Students Arts Learning

5. The Effectiveness of Peer Mentoring/Partnering on Learning Disabled Children in Music Class

6. Does a Choice-Based Art Room (the model used in Teaching Artistic Behavior) lead to greater skill development, retention of learning, and innovative work than a traditional art classroom?
7. Intrinsic versus Extrinsic Motivation: What Motivates Students with Special Needs In Music/Art Class?

8. Student Involvement in the Assessment Process And Its Effects on Arts Learning and Achievement

9. Using the Internet to Supplement the Teaching of Sixth Grade Art/Music History and Criticism

10. Making PhotoStory Animated Movies: Does it increase student willingness to bring back art homework?

11. Asking for 9th Grade Student Feedback on the New Georgia Performance Standards in the Arts: Does it clarify expectations and increase motivation?

12. Do Rubrics in the Arts Classroom Encourage Students to Do the Least (“I only have to do what’s on the rubric!”) or Motivate Them to Exceed?
13. Increasing Student Achievement through the Integration of Visual Arts

14. Comparing Special Needs and Learning Disabled Students to their Peers: What are they learning and what are they not learning in my class in relationship to what I know about their IEP’s?
15. The National Gallery of Art Website for Kids: Does it really help them learn and retain information about visual art?
16. Pantomime as an Alternative Way of Communication in the Arts Classroom: Does it effect students’ creative thinking?
17. Using the Brandhorst Metaphor Worksheet in the Planning Process: Does it result in more original and innovative art? (Alternative: How can the Brandhorst Metaphor Worksheet be used to teach musical composition in the Middle School?)
18. Strategies in the Mixed Ability Classroom

19. Effectiveness of Computer Based Music Programs on Sight Reading or The Impact of Computerized Instruction on Students' Music Learning

20. Giving Students Ownership to Choose Seat Partners: A Strategy for Classroom Management

21. The Impact of Tangible Rewards on Student Behavior, Participation, and Motivation

22. Meeting the Needs of the Gifted in the Arts Classroom

23. The Effects of Journal Writing in a 5th Grade Arts Class

24. Best Practices For Teaching a Student With Autism in the Arts Classroom

25. The Effects of Art/Music Teacher Attire on Student Perceptions (and on parent/staff perceptions)

26. Does Coordinating the After School Program with my Classroom Teaching Improve Arts Learning (or the quality of student art/performances)?

27. Using Cartoons/The Media to Increase Student Awareness of Prior Knowledge and Misconceptions about Music/Art

28. Is there an achievement gap in arts ability between students who regularly come to my arts class and those regularly pulled out for tutoring? If not, what are the implications?

29. The Arts Classroom and Character Education/Development: is there a correlation?
30. Enhancing Lecture in Middle School Arts Classrooms: The effectiveness of the whiteboard and PowerPoint

31. Moral Character Education and Theater Education
32. An Investigation of Graduating Students' Perceptions of Having Met Student Learning Outcomes in the Arts
33. What are the Top Five Student Strategies for Learning and Mastering Arts Content and Abilities in My School?

34. Reading is the Name, But is Strategy the Game?

35. Critical Aspects of Elementary Education Critical to Math Achievement

36. Elementary Classroom Volunteers: The Effect on Behavior and Arts Achievement
37. Teachers’ Perpetuation of Gender Stereotypes in Music and Art
38. Standardized Test Scores as Predictors of Classroom Achievement In The Arts Classroom
39. Mexican Immigrant Students Motivated to Learn in My Arts Classroom?
40. Elementary Aged Students Coping with Performance Anxiety in the Music/Art Classroom
41. Effect of Direct Instruction on Student Creativity; alternative: The Effect of Direct Instruction (or SFA or any other reform model) on Student Ability to Generate Visual Metaphor and Analogies
42. Improving Music Instruction in the General Elementary School Classroom

43. Critical Thinking: Is Art/Music/Dance/Drama an Effective Tool for Teaching this Skill?

44. Cognitive Neuroscience and Brain-Based Learning: Video-taping My Teaching To Determine Whether I Employ Best Practices
45. Middle School Students’ Attitudes Toward Peers With Learning Disabilities

46. Students’ Assumptions about “The Class Artist”; or, Student Assumptions about Arts Ability (Talent vs Acquired Skill)
47. The Convergence of Self-Regulation and Independent Practice

48. Writing to Learn as a Demonstration of Student Understanding and High Level Thinking in the Arts
49. Effectiveness of Homework in an Arts Classroom

50. Class Size and the Affects on Instruction in Arts Classes

51. Using Dance and Aesthetic Movement in the Art/Music/General Classroom
52. What are the social and emotional obstacles to boys participating in middle school dance programs?
53. Do dance students really engage in healthier lifestyles?
54. What effect does dance instruction have on students with discipline problems?
55. What is the best method to get dance students to self-analyze and self-correct their posture?
56. Trying to Bridge Neuroscience and Drama Education: Are their classroom applications?
57. Can middle school students be empowered to handle conflict through drama education?
58. Does the reflective acting journal lead to better skill development in high school drama students?
