

MODES DE LA CONNAISSANCE | FORMAS DE CONOCIMIENTO
WAYS OF KNOWING

IB AFRICA, EUROPE & MIDDLE EAST REGIONAL CONFERENCE 2014

ROME • 16–19 OCTOBER

IB AFRICA, EUROPE & MIDDLE EAST REGIONAL CONFERENCE 2014

ROME • 16–19 OCTOBER

Encouraging creativity through Music and Movement

Practical implementation in PYP

Eduardo Cary
Fernando Ramirez
SEK International School Qatar

**International
Schools**
Qatar • Doha

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Music and movement are closely connected

Scientific research shows there are many areas that benefit from the development of these skills.

Our presentation today...

- ...will not be a theoretical discussion or debate.
- ...will show you how we've tried to encourage creativity through the development of practical skills and an inclusive, structured approach.
- ...will offer you some tips and ideas that can be easily implemented and open up the possibility of sharing some resources.

Our project

- Follow-up to a successful programme involving all of Primary.
- Previous experiences of morning warm-ups.
- Research and evidence of benefits of energising students in the morning.
- 10 minutes every morning involving everyone (45 students at first, now 148).

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Some inspiration

- *"Everyone has huge creative capacities. The challenge is to develop them. A culture of creativity has to involve everyone, not just a select few".*
- *"The creative process is not a single ability that lives in one or other region of the body. It thrives on the dynamism between different ways of thinking and being".*
- *"Being creative involves doing something. People are not creative in the abstract; they are creative in something".*
- *"Individual creativity is almost always stimulated by the work, ideas and achievements of other people".*

Our programme aimed to be:

**Inclusive, Interactive,
Interdisciplinary, Integrated**

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Practical example - Look, look!!

Look, look!! come to me!! Can you copy what you see?

- Rhythm cards
- Body percussion
- Create new patterns with body percussion and noises

Our approach

- 3 steps
 - Exposure to clear, structured, appropriate material.
 - Development of skills.
 - Structured creative process.
- Social aspect.

Time for action

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Time for action

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

A couple more thoughts

- *"A creative outcome can be original in different levels: for the person involved; for a particular community; for humanity as a whole. Teachers try to encourage work that's original for the children themselves".*
- *"Creative achievement is related to control of the medium. Children need the means and skills to be creative".*
- *"Facilitating creative development is a sophisticated process that must find a balance between learning skills and stimulating the imagination to explore new ideas".*

Our programme aimed to be:

Accessible, Skill-based, Rewarding

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

A couple more thoughts

- *" Creativity does not always require a blank page. A lot of creative work has to work to specific briefs".*
- *"Creativity and innovation work best when there is a balance between the freedom to experiment and agreed systems of evaluation".*
- *"The educational value of creative work lies as much in the process of conceptual development, as in the creation of the final product".*

Our programme aimed to offer:

A structure, a process (not a product)

"You can't think outside the box unless you have a box"

Howard Gardner (at last year's IB Conference)

A bit of neuroscience

Executive Intelligence / Mind

Conscious
Level

Consciousness

Generating Intelligence / Mind

Unconscious
Level

Cognitive

Motor

Emotional

By Jose Antonio Marina

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Aerobics Practical Examples

- Copy different patterns.
- Identify the different movement patterns.
- Give examples of the structure you want to develop.
- Building your own routine.

Aerobic Explanation

- Developing skills – Introduce movement patterns (march, step-touch, touch-step, three steps one touch).
- Develop a structure – Simple routines, with a set of rules.
- Examples – 32 beats for each step, arrange a routine with 4 different steps.
- Create your own – using the same structure create your own small sequence.
- Share with others.
- Expand- change pathway, change rhythm, play with different structures, play with the different movement patterns.

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Time for action (Aerobics)

IB AFERICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Combining our work

Resources and ideas (Music)

Song	Initial activities	Areas of work Music	Areas of work Movement	Creativity
Kalimba (Putumayo kids – World Playground)	<ul style="list-style-type: none"> - Bounce balls on NSEW - Balls on body: Patterns of pulse 2+2 - Various patterns of 4 - Chorus: bounce, catch, shoulder, head - Point NSEW on balls - Move NSEW in room 	<ul style="list-style-type: none"> - Pulse - Sing and show pulse - Shape and pattern of 4 (2+2) 	<ul style="list-style-type: none"> -Different pathways (spatial awareness) -Coordination -Pulse 	<ul style="list-style-type: none"> - Create new 2+2 patterns - Create new 4 patterns -Create new ways of showing NSEW -Create new actions
Mardi Gras Mambo (Putumayo kids – World Playground)	<ul style="list-style-type: none"> - Bounce-catch-shoulder-head with the chorus - Bounce-catch + 3-4 patterns - 2+2 patterns - Use feet 	<ul style="list-style-type: none"> - Pulse - Form 	<ul style="list-style-type: none"> - Coordination 	<ul style="list-style-type: none"> - Create new patterns with a defined structure or rhythm sequence

Resources and ideas (Aerobics)

[AEROBICS RESOURCE PACK.pptx](#)

If you are interested in any of the resources, feel free to contact us on:

fernando.ramirez@sek.qa

eduardo.cary@sek.qa

IB AFICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Reflection

Today I learned...

I still wonder...

From today's workshop I will use...

Any questions or feedback.

Please leave your email if you'd like to share ideas
and resources:

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Bibliography

Robinson, Ken. *Out of Our Minds: Learning to Be Creative*. Oxford: Capstone, 2011

Marina, José Antonio. *La Inteligencia Ejecutiva*. Barcelona: Ariel, 2012

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Thank you for your time!!!!

