

MUSICIANS AS ATHLETES

Saba Kamal, OTR, CHT
Hands-On-Care

1

▶ Complex physical movements – to achieve end goal

ATHLETES

2

MUSICIANS

- ▶ Playing music is using complex physical movements – to achieve goals
- ▶ To carefully choreograph a piece
- ▶ To achieve a Mind and Body connection
- ▶ Requires Focus
- ▶ To Anticipate movements / perfection through practice
- ▶ Requires coordination of movement patterns and between players

3

- ▶ Applying science to train musicians
 - ▶ Musicians require physical fortitude and precision
 - ▶ Correct technique
 - ▶ Directed exercises
 - ▶ Flexibility
 - ▶ Maintain posture through long plays
 - ▶ Strength / endurance to carry instruments
 - ▶ Find coordination
 - ▶ Sound mind

SCIENCE BEHIND MUSIC

4

- ▶ Own musical instruments
 - ▶ Comfort
 - ▶ Familiarity
 - ▶ Precision

INSTRUMENTS

5

Strength & Endurance

nal to Low Impact fo

We need the musician to be able to play music with

- The right posture and technique for long duration. This requires core strength, so
 - Work on their proximal muscles,
 - However, for playing for long duration and avoiding fatigue requires endurance in the core muscles
 - This prevents injuries and technical challenges.

6

- ▶ Taping to correct posture to prevent injuries

ERGONOMICS

7

- ▶ Brain loses focus
 - ▶ Form deteriorates
 - ▶ Causes Strain due to fatigue
 - ▶ Leads to poor posture
 - ▶ Which results in improper technique
 - ▶ Resulting in repetitive stress injury

RSI

8

BRAIN EXERCISE

- ▶ Before playing
 - ▶ Visualization
 - ▶ Imagine sequence of the piece of music to be played
 - ▶ *Motor imagery practice, mental practice, visualization*
 - ▶ *Imagining movements stimulates similar areas of brain activity as actual task performance, which may accompany recovery of motor function, thus resulting in reduced deficit [or disability]*
 - ▶ *20 healthy participants wore a plaster cast for 3 weeks on their non-dominant wrist/hand. One training session for imagery followed by HEP of visualization of movements 15 min/day and once weekly guided movement lead by a therapist.*
 - ▶ *Differences noted for extension and ulnar deviation with moderate effects*

9

- ▶ Musicians coordinate
- ▶ Every player is connected

TEAM WORK

10

- ▶ Crucial for mental performance
 - ▶ Food for mental acuity
 - ▶ Preventing highs and lows or jittery effects
 - ▶ Improving muscle endurance

DIET

11

- ▶ New routines –
 - ▶ Small pieces
 - ▶ Go slow before picking up the pace
 - ▶ Easy rehearsals with taping for correct techniques
 - ▶ Timing pieces
 - ▶ Building up on time then pace and difficulty of music played

TRAINING

12

Warm up

- ▶ The musician, after their stretching exercises/warm up, starts to play with the necessary tapes to keep them in check.

Timing / Training

- ▶ The musician times their instrument playing period, at the first sign of fatigue or pain the musician stops the timer and notates it.

MUSICIANS AS ATHLETES

13

Timing / Training

- ▶ Next session they play the same piece but for less time than previously played, thus preventing any discomfort.

Timing / Training

- ▶ Once comfortable with the time/piece played, they slowly start to increase the time played again without discomfort and notate the time.

MUSICIANS AS ATHLETES

14

Timing/ Training

- ▶ Slowly but surely the time is increased with all the pieces in place until musician achieves the skill without breaking down.

Exercise program

- ▶ They must continue working out and building postural muscles, endurance, and cardio (since a lot of musicians have a sedentary posture, cardio helps to keep the metabolism high which helps with healing).

MUSICIANS AS ATHLETES

15

Warm up

- ▶ Pre-warm ups flexibility exercises continue along with post stretching after playing.

Assessment

- ▶ If they do hurt after playing, first assess what went wrong so that they won't repeat the technique and then apply ice to calm the irritation down.

MUSICIANS AS ATHLETES

16

▶ Next time, practice the same piece with taping to correct it, until perfected.

MUSICIANS AS ATHLETES