
Page 1

SEN MUSIC & SOUND-PLAY
Activity Guide #1: Developing Some SEN Music
Teaching Skills for the Non-music specialist:

Developing Some SEN Music Teaching Skills for the Non-music specialist:

Introduction

The aim of this short guide is to offer some simple activit ies that can help to
enhance your approach and practice in facil itating SEN Music-Making and
Sound-Play activit ies.

Our number one core principle is that anyone can play music and any
practit ioner should be able to facil itate great music sessions regardless of
their music experience or expertise.

We all have our own unique way of experiencing music but many people
believe ?music is the realm of the musician and that?s where it should stay.?

At Sound Children, we don?t agree with that at all. We feel music is for
everyone and we?ve been working for years to ensure that as many people
as possible can access and enjoy the opportunities to participate that music
offers ? especially in education.

So please enjoy the exercises in this guide. They are designed to gently
surprise and delight you in the possibil it ies of an open approach to
music-making and sound-play.

Page 2

The Activit ies

1. Listening

Perhaps the single most important ski l l we can develop as teachers
and pract it ioners is non-judgmental l istening.

Neurologically speaking, developing the ability to listen openly will nourish
your neural network [interconnected nervous system] and relax your
vestibular system [which governs physiological balance]. You will develop
insight and skills of ref lection that will take you deeper into a trust of your
own creative abilit ies as a practit ioner. LISTENING is like learning another
language every day.

Our ability to be receptive to the sounds and gestures made by others
informs our desire and ability to accept, judge skilfully, apply compassion,
experience togetherness, appreciate self and so-on. Although we tend to
think we listen with our ears, we actually pay attention with our whole self ?
our whole body does the listening if we know how to relax and allow it to
happen. This process begins with the ears and then moves out into
awareness of the whole body doing the listening.

Listening sensitively and without judgment can lead to many shortcuts and
time-savers. This is because you won?t have to sif t through the f ilters put
there by previous conditioning until you get to the core of something. If you
can hear something as it is and not as you are, then you can identify it
correctly and that is all that is necessary. You will then naturally know how
to behave and what to do and this will in turn help you to develop self-trust,
confidence and certainty.

Developing Some SEN Music Teaching Skills for the Non-music specialist:

Page 3

Developing Some SEN Music Teaching Skills for the Non-music specialist:

So here?s a simple trick to help you to listen well.

1. Listen to a sound or a person. It can be l ive or recorded.

2. Not ice what you not ice.

3. Massage your ears f rom top to bot tom three t imes, get t ing into

every nook and cranny.

4. Listen again to that sound.

5. Not ice what you not ice.

6. Now l isten internal ly to your pulse or your thoughts.

7. Not ice what you not ice.

8. Massage your ears in the same way once again.

9. Not ice what you not ice.

10. The next t ime you are l istening to music or sounds or

communicat ing with someone, relax and let go of any desire to

speak. Simply l isten. Then respond if appropriate.

11. Not ice what you not ice and how you feel with your enhanced

l istening abil i ty.

12. You can repeat this simple and quick act ivity any t ime you desire.

"Music is a world within itself,
with a language we all understand."

Stevie Wonder

Page 4

Developing Some SEN Music Teaching Skills for the Non-music specialist:

Responding is key to communicating and it 's key to music-making.
Responding is not the same as reacting. To respond is to be conscious and
aware of your action, whereas to react is more instinctive and mainly based
on your conditioning. This simple activity will help you to respond in a more
integrated and open manner to any sound or gesture in music sessions.

LISTENING to your FEELINGS:
Every sound we hear has an effect on us. If we become aware of the effect
each sound has on our feelings, we can understand our relationship with
sound and music in a new way.

When we talk about "feelings" here, we are referring both to the type of

emotion we experience and the intensity with which we experience it. For
example, we may experience or sense the emotion of happiness perhaps
lightly, f leetingly or perhaps powerfully and deeply. When you hear a sound,
an emotion will be triggered and you will experience that emotion to a
certain depth or strength. The type and strength of the triggered emotion is
what we mean here by "feeling".

So here's a suggestion. . .

2. Responding

Page 5

Developing Some SEN Music Teaching Skills for the Non-music specialist:

1. Listen to a sound, whether an instrument, a sound in the

environment, or perhaps a recorded sound f rom one of your

favourite songs.

2. When you hear the sound, what happens to your feel ings?

3. Where does this feel ing go? Does it lead onto something ? a

thought , memory or an image or another emot ion?

4. What happens next?

5. Without judging what happens next , simply fol low where it al l

leads.

6. Then l isten to another sound and repeat .

7. Both your emot ions and your response to these emot ions - that is,

your chosen thoughts, act ions or behaviours - are unique to you.

8. In music-making we create musical responses to the sounds we

hear others express. One response leads to another. This is how

group composit ions are made.

You can go as deeply as you wish with this technique. It only takes moments
and will help you understand how dif ferent sounds trigger dif ferent
reactions (dif ferent types and intensities of emotions) within you. This is the
same for everyone. This exercise helps us to value our own experience of
sound and to understand some of the ways in which our participants are
experiencing sound too.

And always remember that any response is the ?right? response - there are no
wrong ones, though there may always be surprises. You can often gauge by
the actions of others how your response has been received. If you whisper a
light-hearted tone to me and I shout an angry distorted guitar sound back to
you ? what emotions and feelings do you think your whispering tone
created? How will you respond next?

Page 6

 3. Being Creative

Developing Some SEN Music Teaching Skills for the Non-music specialist:

To quantum physicists we are being creative all of the time. According to
quantum physics, ?Nothing in our universe exists until we put our attention
on it?. That?s quite a thought.

Creativity is often thought of as a function of ?gif ted? artists and musicians.
However, whenever we think of something new we are being creative.
Whether we are creating a painting of Leonardo DaVinci?s Vitruvian Man or
whether we are adding a scarf to tonight?s outf it, we are being creative.

Music is an incredible environment in which to explore and experience
creativity. It will give us all a lifetime of pleasurable excursions into the
unknown where we can stand on the clif f top of the conventional, and with a
totally ?potty? idea, cast ourselves off and discover we can actually f ly ? we
can make a dif ference to this tune, this activity, this music piece. We can add
value. We can create a new piece by making a change in how it sounds. It?s a
lot easier than you may have previously thought and it?s great fun, no matter
what your level of musical experience or expertise. So, this activity is simply
an invitation to make a dif ference in something by being creative. Being
creative is bringing something into being that didn?t exist before.

Page 7

Developing Some SEN Music Teaching Skills for the Non-music specialist:

BEING MUSICALLY CREATIVE

This activity is so simple you might be forgiven for thinking it a nonsense.
But that is just the point. All of our previous ideas about creativity can be
blown away for good with this exercise.

1. Listen to a piece of your favourite music.

2. Anywhere in the piece, add something, anything, perhaps a word

or a sound, whether i t ?f i ts? in a ?convent ional? way or not .

3. And that?s it .

4. Yes, you?ve understood correct ly. You have just been musical ly

creat ive.

5. The only dif ference between you and a master musician is the

amount of t ime you take to put i t al l to pract ice and the degree or

depth with which you immerse yoursel f in the experience.

6. You have just created something that didn?t exist before.

7. Do it lots and you?l l become even more creat ive.

8. Many would l ike to tel l you that i t?s more complex than that - but i t

real ly isn?t .

Page 8

Developing Some SEN Music Teaching Skills for the Non-music specialist:

4. Improvising

We covered some of this in the last exercise but here it is a litt le more
clearly def ined. Improvisation is the act of being creative in a live context.
Can we ?improve? on what has just been offered to us in some way? For
?improve? read,?develop' or 'help to evolve'.

Of course we can. And here?s how. . .

1. Relax and let go of any convent ional or resistant thinking ?
especial ly the thinking that says ?this is right or good and that is wrong
or bad.?
2. Let?s say someone is playing a simple rhythm on a drum and you pick
up an egg shaker.
3. What wil l you do with that egg shaker?
4. Here?s a secret ? it doesn?t matter - just do it and see what happens.
5. Let?s cal l i t the ?YES..AND...? PRINCIPLE.
6. You accept what is of fered to you, in the way of the music piece, or
the si lence or a blank canvas, and you say ?YES? to it , then you put in the
?AND?, which is you changing it and seeing where it can go next .
Anything is possible with this principle of creat ivity and improvisat ion.
7. The whole point is to just do it and experience what happens.
8. Great fun, right?
9. Do it more!
10. Help others do it !

Page 9

Here are a couple of hints that might help you take this idea further:

Mess with the melody

Change the melody [main tune] in dif ferent places.

How does it sound now?

Chop and Change Instruments

Maybe where you?ve been using a chime bar, replace it with a bamboo
buzzer.

How does it feel now?

Rewire the Rhythm

How about making the rhythm faster, slower, or even drop out and pause in
some places. [Pauses are fantastic because any space that occurs in a piece
of music always, without fail, draws the listener?s attention inwards].

Do this exercise for curiosity's sake: If you ?sing? a scale of Doh re mi fa so la
te doh and miss out the top ?doh? what do you naturally want to do?

Whilst these are very simple beginnings to the whole area of improvisation,
the fact is, they work. They change the feel of what you are doing and at
that point we, the listeners, are required to make new meaning of what we
are listening to.

Simple improvisation can be so much fun and, because nobody knows
where it?s going to end up or what the result will be, it?s always a surprise!

Developing Some SEN Music Teaching Skills for the Non-music specialist:

Page 10

Developing Some SEN Music Teaching Skills for the Non-music specialist:

5. Appreciation

Well, this is a biggie. After all of the previous exercises you must be straining
at the leash to get going in your music sessions. Self-appreciation is nothing
to do with ego or immodesty. It is more to do with self-acceptance and an
understanding that, whatever is happening, we are doing our best with the
information and skills we have right now. And that is OK.

A funny thing happens when we develop self-appreciation. We tend to get
even better at appreciating others too. It doesn?t really matter which aspects
of ourselves we appreciate. In this music and sound-play context,
self-appreciation is a quality of positive emotion which allows us to be more
in the NOW moment for applying all of the other preceding skills mentioned
in this l itt le dossier. And that helps all of those elements to integrate and
work to further our enjoyment and love of making music at whatever level of
participation we choose to be involved.

Page 11

Developing Some SEN Music Teaching Skills for the Non-music specialist:

So, let?s do this:

1. Make a sound with your voice or indeed any part of your body.

2. Listen clearly and without judgment to that sound you are making.

3. Now, not ice how you feel about that sound you are making.

4. Not ice how you feel about the fact that i t is you making that sound.

5. Find one thing to appreciate about that sound ? whether i t?s the

tone, a certain qual ity, the pitch, whatever. Appreciate one l i t t le

thing about that sound.

6. Now appreciate the fact that i t is you making that sound.

Remember, this sound f rom you is ent irely unique. No-one else has

ever made that sound in exact ly the same way and no-one else ever

wil l . This sound is your sound and it is very much worth appreciat ing

if just for that fact .

7. Now see if you can appreciate the fact that you are made up of a

symphony of sounds, f requencies and vibrat ions in such a way that no

other symphony could ever be created that is exact ly the same.

8. This symphony that is you is reverberat ing every single

nano-second of everyday that you are al ive. This symphony that is

you wil l always reverberate so long as the universe exists ? and

possibly beyond even that .

Page 12

Developing Some SEN Music Teaching Skills for the Non-music specialist:

Summary
I realise that some of the concepts in this information sheet may seem new
and a litt le challenging , but really you don?t have to agree with it all. Simply
pick out the bits that work for you and that you can apply in any way to your
SEN music-making programme.

The activit ies in this report are designed to take you on a small journey
around music-making and sound-play preparedness, attitudes and
approaches and to kick-start your own awareness, enjoyments and
capabilit ies.

Listening, Responding, Creating, Improvising, and Appreciating are all core
elements of music-making and sound-play. They are abilit ies which we all
possess and which are the keys to opening up further the wonderful world of
making music , whether in SEN or Mainstream Education contexts.

Trusting that you might f ind some aspect of this information worthwhile,
please do send in your thoughts, questions, suggestions, comments or
observations to craig@soundchildren.co.uk . I?d be delighted to hear from
you.

For more quality training - lots of it f ree- and for great value SEN Music Kits,
click the highlighted links or visit www.soundchildren.co.uk or
www.drumsforschools.co.uk for more information. We are quite a friendly
crew and love to exchange ideas and share best practice.

Have a Sound Day and Stay Tuned!

Craig Trafford
Educational Kinesiologist: Music-in-Education Specialist
Sound Children Team Member

http://craig@soundchildren.co.uk
http://www.soundchildren.co.uk
http://www.soundchildren.co.uk
http://www.drumsforschools.co.uk
http://www.soundchildren.co.uk

