Published in "Proceedings of the International Conference Creative Identities in Transition", 2020, 27-29 February, Vienna, Austria, which should be cited to refer to this work.

Adequacy between the curricula in higher education and the expectations of the music employment market.

Sabine Emad – Haute Ecole de Gestion de Genève HES-SO <u>sabine.emad@hesge.ch</u> **Dominique Marguerat** – Haute Ecole de Gestion de Genève HES-SO <u>dominique.marguerat@hesge.ch</u> **Aurélien Poidevin** – Haute Ecole de Musique de Genève HES-SO <u>aurelien.poidevin@hesge.ch</u>

The profession of classical musician has long suffered from a lack of consideration in the curricula of the universities and conservatories in charge of preparing these future interpreters. Today things have changed: the career attracts performers from around the world and the required level, to perform in professional orchestras, has grown considerably. This transformation of the music employment market has never been researched in-depth (Lehmann et al., 2017), but has nonetheless generated in students the needs of overcoming possible feelings of inadequacy generated from being one of many outstanding musicians (Burt & Mills, 2006).

As a result, higher education institutions have modified their curricula by introducing for example orchestral practice through the development of school orchestras, while institutional orchestras have set up training academies (e.g. the Berliner Philharmoniker since 1972, on the initiative of Herbert von Karajan) (Lehmann et al., 2017).

As part of a reflection on employability in the world of music, the Haute école de musique de Genève has undertaken a series of research projects dedicated to understanding the professional insertion paths of its former students. Two separate quantitative studies were conducted on, altogether, 997 Alumni respondents from the Orchestral Instruments and the Early Music departments.

In parallel to these surveys, a series of qualitative interviews were conducted with various stakeholders of the academic world (institutional leaders, professors, researchers, project leaders and practitioners), focused on the evaluation of the teaching curricula offered in higher education.

The results gathered through these research projects enable us to describe and understand the mechanisms at work in the way music higher education curricula are structured. By comparing the results of these various studies, we propose to question the adequacy between the initial training and the expectations of the music employment market, while evaluating Alumni's perception of their own trajectory as students and as professionals.

Keywords: music, education, employment, curricula, adequacy, evaluation

References:

Burt, R., & Mills, J., (2006). Taking the plunge: The hopes and fears of students as they begin music college. British Journal of Music Education, 23(1),51-73

Lehmann, P. & Poidevin, A. (direction), Félix, D., (photographies), Musiciens d'orchestre, Paris, L'oeil d'or, 2017

Biographies:

Sabine Emad is Associate Professor of Marketing at the School of Management Geneva. She has a PhD in Information Systems from HEC Lausanne. Her current research focuses mostly on Music and the use of technology in teaching, using design science, quantitative or qualitative research methods. Amongst her recent publications related to music: Emad, S; Poidevin, A, (2018) Devenir et être musicien.ne d'Orchestre: de l'école aux métiers, International Conference Working in Music, Lausanne, January 2018 and Emad, S; Poidevin, A, (2018) Devenir et Etre Musicien d'Orchestre. Revue de la Conférence des Hautes Ecoles de Musique Suisses (CHEMS)

Dominique Marguerat is a scientific advisor and marketing teacher at the School of Management Geneva, part of the University of Applied Sciences Western Switzerland. He holds a Ph.D. in economics from HEC Lausanne. His current researches focus on analyzing the pathways of professionals in different genres of music such as Orchestral Instruments or Early Music. He recently presented the outcome of these research projects at the Symposium on Gendered Dynamics of the Music Industry in Groningen.

Aurélien Poidevin is scientific advisor, in charge of editions at the Geneva University of Music (HEM) and Associate Professor at the University of Rouen. He manages the collection « musiques & matières », a continuation of applied research projects of the HEM. His research focuses on orchestral music and music education. He recently published Emad, S; Poidevin, A, (2018) Devenir et être musicien.ne d'Orchestre : de l'école aux métiers, International Conference Working in Music, Lausanne, January 2018 and Lehmann, P., Poidevin, A. (direction), & Félix, D. (photographies), *Musiciens d'orchestre*, Paris, L'oeil d'or, coll. « musiques & matières », 2017.