Right from the Start: Building Healthy Clarinet Technique

University of North Texas Clarinet Faculty

Daryl Coad

Deborah Fabian

Kimberly Cole Luevano

John Scott

Introduction

- We are not medical professionals, simply clarinet instructors with over 125 years combined professional experience.
- We simply wish to share our collective experience with you.
- Over the years, we have noticed students with physical problems caused by an unnatural, inefficient approach to their clarinet, and we, ourselves, have experienced physical problems.

Introduction, continued...

Our goals:

- □ To share our observations regarding common physical problems and the consequences of those problems;
- □ To help you be able to identify these issues that may develop in your own students;
- □ To give you helpful tips and strategies to help students develop a healthy, ergonomic approach to their instrument from the beginning.

Introduction, continued...

- Developing an awareness of relaxed, ergonomic, efficient body use is a constant process.
- "No pain, no gain" is a falsehood!
- If there is ever pain, it must addressed at once.

Ideas to consider throughout our presentation today...

- What approaches are ideal for preventing injury?
- What approaches are undesirable, even unacceptable?
- What unhealthy tendencies do we most often observe in lessons?
- What are some strategies for spotting and fixing the "undesirable"?

Posture & Breathing

- From the core to the bell: one mechanism.
- Swabs and balloons?
- Open, relaxed throat for inhalation: a natural breath.
- Barrels, bells, or Scott tissue?
- Engaging from the core...a constant.
 - Balance exercises: balance board and one-footed playing.

Shoulders & Arms

- ☐ Goal: Balanced, tall spine.
- Shoulders are easy, relaxed, free.
- Arms dangle from shoulders, just hang.
- □ Simply pick up hands/arms from the elbow and allow flexibility in shoulder blades.
- Why does this matter?

Hands & Thumbs

- Holding vs. gripping?
- Clarinet balances on the thumb. Hand position.
- Most ergonomic shape and action?
- Is a student's equipment encouraging grip? (Is the clarinet out of adjustment?)
- Use of neck straps, longer thumb rests, and other aids.

Facial Structure

- □ Jaw and embouchure should serve as a relaxed, peaceful, tonal window.
- "My jaw hurts...." What is TMD? (Temporomandibular disorder)

Facial Structure, continued...

- What can contribute to TMD?
- Equipment choice?
 - Mouthpiece?
 - Reed strength?
 - Use of "Ezo" or other teeth coverings?
 - Clarinet in good adjustment or pads leaking?
- What to do when the pain mainly relates to clarinet playing.
- Choosing the right specialist.
- Exercises and devices to help.
- Advantages of practicing with a double lip embouchure.

Questions?

- What questions do you have for us?
- What are your personal experiences with students?

How can we help?

Please feel free to contact us if we can be of assistance:

Daryl.Coad@unt.edu

Deborah.Fabian@unt.edu

Kimberly.Cole@unt.edu

John.Scott@unt.edu

music.unt.edu/clarinet

UNT Summer Workshop for High School Clarinetists & Bass Clarinetists

ClarEssentials Summer Workshop

June 25 - 28, 2014

All information available on the web:

Music.unt.edu/clarinet

