


Mindful Music: A Mindful Path to Peak Performance


Hello!

Abby Shepard

Central Michigan University


What is Mindfulness?

“

Mindfulness is paying attention in a particular way: on purpose, in the present moment, and nonjudgmentally” (Kabat-Zinn 1994).

Components of Mindfulness

- Observation
- Concentration
- Clarity
- Equanimity
- Friendliness
- Enjoyment


What about music?

Practicing: Mental Skills

- Direction of attention
- Refocusing
- Positive self-talk
- Mental Practice
- Imagery
- Effective self-coaching
- Organization
- Goal-setting
- Commitment
- Motivation
- Healthy lifestyle

Where does mindfulness come in?

Mindfulness and Mental Skills

Observation

- Everything!

Concentration

- Direction of attention
- Refocusing
- Mental practice

Clarity

- Imagery
- Organization
- Goal-setting

Equanimity

- Motivation
- Refocusing
- Commitment

Friendliness

- Positive self-talk
- Self-coaching

Enjoyment

- Commitment
- Motivation

Mindfulness and Performance

Flow State

Performance Anxiety

- Lower performance anxiety
 - (Rothlin et al. 2016)
- Reappraisal of performance anxiety
 - (Lin et al. 2008)


Figure 1: Mean anxiety scores for control and meditation groups in Lin et al.'s study on meditation, anxiety, and music performance quality (2008). SAI is the State Anxiety Inventory, and the PAI is the Performance Anxiety Inventory.


Musicians' Health

71.1%

Of musicians report experiences of anxiety and panic attacks

68.5%

Of musicians report experiences of depression

25%

Of professional musicians have debilitating MPA

Psychological Effects of Mindfulness

- Anxiety (Miller et. al., 1995; Vollestad et. al. 2011)
- Depression (Desrosiers et. al. 2013)
- Perceived Stress (Baer et. al., 2012)
- Sleep Quality (Crain et. al., 2016)
- Pain (Reiner et. al., 2013)
- Negative/Positive Affect (Howells et. al., 2016)
- Perfectionism (Hinterman et. al., 2012)


ACTIVITY


Developing a Practice

“I don't have enough time”

- Schedule time
- One minute counts
- Daily-ish
- Observe the rewards
- Allow yourself to fail
- Create a community
- Free-range practice
- Try enjoying the process

“I can’t do it”

- Takes practice
- Start small
- Count the breaths
- Use imagery
- Touch Points
- How curious can you be?
- Guided meditations


Other practices

- Yoga
- Mindful Repetition
- Mindful Listening
- Beginner's Mind


Resources

- Headspace, Insight Timer, Calm
- *Wherever You Go, There You Are* by Jon Kabat-Zinn
- *The Mindful Musician* by Vanessa Cornett
- Lynn Marie Curry
- *Meditation for Fidgety Skeptics* by Dan Harris (10% Happier App)
- franticworld.com


Thanks!

Any questions?

References (1 of 2)

- Arch, J. J., & Craske, M. G. (2006). Mechanisms of mindfulness: Emotion regulation following a focused breathing induction. *Behaviour research and therapy*, 44(12), 1849-1858.
- Astin, J. A. (1997). Stress reduction through mindfulness meditation. *Psychotherapy and psychosomatics*, 66(2), 97-106.
- Baer, R. A., Carmody, J., & Hunsinger, M. (2012). Weekly change in mindfulness and perceived stress in a mindfulness-based stress reduction program. *Journal of Clinical Psychology*, 68(7), 755-765.
- Bishop, S. R., Lau, M., Shapiro, S., Carlson, L., Anderson, N. D., Carmody, J., ... & Devins, G. (2004). Mindfulness: A proposed operational definition. *Clinical psychology: Science and practice*, 11(3), 230-241.
- Bonneville-Roussy, A., & Bouffard, T. (2015). When quantity is not enough: Disentangling the roles of practice time, self-regulation and deliberate practice in musical achievement. *Psychology of Music*, 43(5), 686-704.
- Brown, K. W., & Ryan, R. M. (2003). The benefits of being present: mindfulness and its role in psychological well-being. *Journal of personality and social psychology*, 84(4), 822.
- Crain, T. L., Schonert-Reichl, K. A., & Roeser, R. W. (2016). Cultivating teacher mindfulness: Effects of a randomized controlled trial on work, home, and sleep outcomes. *Journal of occupational health psychology*, 22(2), 138.
- Czajkowski, A. M. L. (2018). *Mindfulness for musicians: The effects of teaching 8-week mindfulness courses to student musicians in higher education* (Doctoral dissertation, University of Leeds).
- Czajkowski, A. M. L., & Greasley, A. E. (2015). Mindfulness for singers: The effects of a targeted mindfulness course on learning vocal technique. *British Journal of Music Education*, 32(2), 211-233.
- Desrosiers, A., Vine, V., Klemanski, D. H., & Nolen-Hoeksema, S. (2013). Mindfulness and emotion regulation in depression and anxiety: common and distinct mechanisms of action. *Depression and anxiety*, 30(7), 654-661.
- Garland, E. L., Hanley, A., Farb, N. A., & Froeliger, B. (2015). State mindfulness during meditation predicts enhanced cognitive reappraisal. *Mindfulness*, 6(2), 234-242.
- Gross, S.A., & Musgrave, G. (2016). *Can Music Make You Sick? Music and Depression*. Retrieved from www.musictank.co.uk/wp-content/uploads/woocommerce_uploads/2017/09/Can-Music-Make-You-Sick-Part-1-Pilot-Survey-Report.pdf
- Hanley, A. W., & Garland, E. L. (2014). Dispositional mindfulness co-varies with self-reported positive reappraisal. *Personality and Individual Differences*, 66, 146-152.
- Hinterman, C., Burns, L., Hopwood, D., & Rogers, W. (2012). Mindfulness: Seeking a more perfect approach to coping with life's challenges. *Mindfulness*, 3(4), 275-281.
- Howells, A., Ivtzan, I., & Eiroa-Orosa, F. J. (2016). Putting the 'app' in happiness: a randomised controlled trial of a smartphone-based mindfulness intervention to enhance wellbeing. *Journal of Happiness Studies*, 17(1), 163-185.
- Kabat-Zinn, J. *Wherever You Go, There You Are: Mindfulness Meditation in Everyday Life*. New York, New York: Hyperion.
- Lin, P., Chang, J., Zemon, V., & Midlarsky, E. (2008). Silent illumination: a study on Chan (Zen) meditation, anxiety, and musical performance quality. *Psychology of music*, 36(2), 139-155.
- Miksza, P. (2015). The effect of self-regulation instruction on the performance achievement, musical self-efficacy, and practicing of advanced wind players. *Psychology of Music*, 43(2), 219-243.
- Miller, J. J., Fletcher, K., & Kabat-Zinn, J. (1995). Three-year follow-up and clinical implications of a mindfulness meditation-based stress reduction intervention in the treatment of anxiety disorders. *General hospital psychiatry*, 17(3), 192-200.
- Pierce, D. L. (2012). Rising to a new paradigm: Infusing health and wellness into the music curriculum. *Philosophy of Music Education Review*, 20(2), 154-176.
- Reiner, K., Tibi, L., & Lipsitz, J. D. (2013). Do mindfulness-based interventions reduce pain intensity? A critical review of the literature. *Pain Medicine*, 14(2), 230-242.
- Rosenzweig, S., Reibel, D. K., Greeson, J. M., Brainard, G. C., & Hojat, M. (2003). Mindfulness-based stress reduction lowers psychological distress in medical students. *Teaching and learning in medicine*, 15(2), 88-92.

References (2 of 2)

- Röthlin, P., Horvath, S., Birrer, D., & Grosse Holtforth, M. (2016). Mindfulness promotes the ability to deliver performance in highly demanding situations. *Mindfulness*, 7(3), 727-733.
- Schutte, N. S., & Malouff, J. M. (2011). Emotional intelligence mediates the relationship between mindfulness and subjective well-being. *Personality and Individual Differences*, 50(7), 1116-1119.
- Shapiro, S. L., Carlson, L. E., Astin, J. A., & Freedman, B. (2006). Mechanisms of mindfulness. *Journal of clinical psychology*, 62(3), 373-386.
- Steyn, B. J., Steyn, M. H., Maree, D. J., & Panebianco-Warrens, C. (2016). Psychological skills and mindfulness training effects on the psychological wellbeing of undergraduate music students: an exploratory study. *Journal of Psychology in Africa*, 26(2), 167-171.
- Vaag, J., Bjørngaard, J. H., & Bjerkeset, O. (2016). Symptoms of anxiety and depression among Norwegian musicians compared to the general workforce. *Psychology of music*, 44(2), 234-248.
- Völlestad, J., Sivertsen, B., & Nielsen, G. H. (2011). Mindfulness-based stress reduction for patients with anxiety disorders: Evaluation in a randomized controlled trial. *Behaviour research and therapy*, 49(4), 281-288.