Getting Started with Braille music
RNIB Music Advisory Service

March 2010, revised November 2010
This factsheet is for anyone learning Braille music, and for anyone supporting a Braille music learner. It is designed to provide a useful checklist of resources and some considerations both for the learner and the teacher.

It is not an exhaustive list, and we would welcome your suggestions of other resources and ideas you have found useful for inclusion in future editions.

The document is split into three main sections:

Section one is for new learners of any age and includes a list of things you will need before you start, some useful tips and some sources of further help.

The second section is for teachers and supporters, including classroom teachers, teaching assistants as well as instrumental teachers and parents, friends and family. It includes information on teaching Braille music and entering pupils for exams.
Finally, there is a general list of resources including a list of Braille music transcribers, a bibliography of tutor books and courses, online sources of help and email groups.

Section One - For New Learners
Welcome to this short guide to learning Braille music which we hope will be helpful as you set out on the road to reading and writing music independently.

Before Starting

These are a few of the most important things you may wish to consider before starting to learn Braille music.
Fluent reading and writing in grade 2 literary Braille

The ability to read Braille fluently will help initially in recognising the signs used in Braille music quickly and accurately. Later on, it will help in scanning the line of music to pick out the notes, count bars, search for specific signs such as dynamic markings and most importantly read fast enough to hear the music in your head.

Writing Braille music from the beginning can be a very useful way of testing what you know and increasing your fluency.
· tip: Try writing down some simple pieces you know.

(A few people do learn Braille music without knowing literary Braille fluently, and advanced musical students losing sight suddenly have learnt Braille music quickly and effectively enough to pass academic examinations.)

First Steps in Reading Braille Music
Taking the music below as your first piece of Braille music, read the phrase steadily with one hand and tap the rhythm with your other hand.

[image: image1.png]

The first three cells are the time signature. What are you going to count in each bar?

How many notes are there in the piece?

How many bars are there?

Dot 6 is a crotchet (quarter note). Can you work out the rhythm of the piece?
Have you noticed where the rhythm changes from crotchets?

Now looking at the pitches (dots 1, 2, 4, 5), what do you notice about the first two notes?
Do the pitches of the other notes in the first bar go up or down? Can you hum or sing the first bar?
Now using your reading and writing skills, can you write down the answering phrase of this well-known piece.

· tip: Ten minutes using Braille music a day is better than an hour slog once a week.

Means of writing Braille mechanically and electronically.

A mechanical Braille writer, such as a Perkins Brailler, can be a great way of writing music Braille, especially piano music with left hand and right hand, or a line of music with a line of words , as the full score is visible on the page and appears consistently. Your work is immediately in hard copy and can be stored for later use.
· tip: Keep a file of your own compositions in hard copy so you can refer back to them and see how much progress you have made.

Writing Braille electronically, either using a computer and a Braille display, or a Braille notetaker enables you to edit and correct your work, and add in your own notes, such as reminders from your teacher.
· tip: Create two files of the same piece, one with just the notes and pitches and the other with any other signs that you learn, such as slurs, fingerings, dynamics, phrasing etc. You can add to this file as you learn new signs.

· tip: You may wish to emboss a hard copy for working during your lesson.

Motivation to work independently

Learning any new skill requires motivation and dedication, and learning Braille music is no exception. Perhaps you want to read and learn music for yourself without having to rely on your teacher; perhaps you want to compose your own music and write it down, or maybe you are thinking of studying A level or music technology and want to study independently.

If you already play or sing music by ear, learning from Braille may seem unnecessary and take much longer at first. Remember all along that learning print music requires just the same dedication and motivation. By learning Braille music you are in a position to explore all the pieces that composers have written in stave notation.
· Tip: Try at first learning a few bars from Braille and learning the rest of the piece by ear.

Support

The support of those around you, whether teachers, parents or friends, is critical. Support might include help in obtaining relevant information, tutor books or resources, learning a little about Braille music in order to encourage and offer basic assistance, finding specialist tuition or travelling to workshops or courses. At the very least, it is essential that the people around you understand why you are learning Braille music.

Contact the RNIB Music Advisory Service (contact details below) who may be able to put you in touch with other learners of a similar age, or stages, or notify you of courses you may be interested in attending.

· tip: Networking. Either join the Braille Music Chat group on Yahoo or join the MusicMakers forum on the RNIB website (details below)

Sense of progress

The Braille music code is extensive and can seem daunting initially. Breaking down what you learn into small bite size chunks can give you a sense of achievement and give some structure to what you learn. You'll be amazed how much music you can read and write down after just a couple of lessons.

· tip: Start by learning just the first few notes or bars of your piece from Braille and do the rest by ear. Once you've learnt the piece, you can then read through the music and check what you have learnt is accurate. Step by step, you can increase what you learn from Braille as you get quicker.

Ways of Learning Braille Music

The following are the three main ways you will learn Braille music. They are given in no order of preference.

Teacher and Braille music tutor book
Most people find it helpful to learn Braille music with a teacher. This teacher could be a private instrumental teacher or could be a specialist Braille music teacher. There is no official register of Braille music teachers, but the RNIB Music Advisory Service can put you in touch with your nearest teacher. In addition, there are a number of Braille music tutor books (referenced below) which can be studied alone or in conjunction with your instrumental teacher. They are available in both print and Braille for this purpose.
· tip: Loan (or preferably buy) your preferred tutor book from the RNIB or relevant supplier . You can order the Braille version and your teacher can use the print version to work together.

Teacher and ordinary tutor book transcribed into Braille
Your teacher may use one of the popular instrumental tutor books such as The Sidney Harrison adult piano tutor by Sidney Harrison or Let's play flute, book one, by Amanda Oosthuizen. These two titles, as well as several others already exist in Braille and can provide some useful practice in reading very basic tunes. Remember that they are written with print notation and not Braille notation in mind, so the symbols you will encounter in the transcribed Braille version will not necessarily be in a logical order for learning.

· tip: Check on the RNIB Library Catalogue (see link below) to see if your preferred tutor book has been transcribed into Braille.
· tip: Have to hand a copy of the dictionary of terms which can be found at the end of the RNIB Braille Music Course referenced below.

Teacher and own teacher materials

Your teacher may use his or her own materials he or she has composed alongside pieces from various albums. These materials may not exist in Braille but could be transcribed by one of the agencies referenced below
Alternatively you could try writing your own Braille music copy with a sighted musician reading the score to you.

· tip: Ask your teacher to record the examples, or better still, give you a MIDI recording of them and practise writing some of them down in Braille.
· The RNIB Music Advisory Service is very happy to talk to you and your teacher to offer advice about what materials could work well in Braille, and also about ways of reading stave notation in a way which is helpful for writing in Braille music.
Available repertoire

Learning Braille music is not just an academic exercise, and it is assumed that you will ultimately want to learn or write pieces of music. Having a sufficient quantity of available repertoire, and knowing where to search is therefore important. To search for a piece in Braille music, you can try

RNIB National Library Service

www.rnib.org.uk/librarycatalogue
or ring 0161 355 2064.

You may also wish to subscribe to one of the various email groups concerned with Braille music to see if anyone has a copy you might loan on a private basis.
If there is no Braille music version available, you could contact one of the agencies listed below and negotiate the price and time scale for having the piece transcribed.
There are several Braille music translation packages, along with packages for scanning stave notation. As with all sophisticated programs, both expertise and experience are required to produce accurate translations efficiently. For more information, see the music technology section of our website.

Finally you could find a stave notation reader who can dictate to you.
· tip: The RNIB New Book Guide is a free bi-monthly publication which gives details of all new Braille music publications.

Link between symbol and sound

At the most basic level, reading Braille music is a process of turning symbols on a page into sound. Even if you are not a singer and are learning an instrument, sight-singing is a great way of learning music and building up your fluency. You may wish to work near a piano or have your instrument to hand to give you a starting note and then to play what you have sung.

· tip: The ABRSM specimen sight singing tests are available in Braille and give lots of short pieces for practice.
Memorisation techniques

Memorising the music you wish to play is something almost all blind musicians have to do. It is a myth that all blind musicians have fantastic ears and memories and many of us have to work hard to develop these skills, so don't expect to hear a piece and be able to play it straight away on one hearing! The process for learning and memorising music is different for each of us. The following tips may be helpful:

· Read through the piece before you start so you can see which bits you will find easy and which might cause more problems.

· Try to work out the overall structure of the piece, for instance whether it is in several sections, whether they repeat and whether it changes key.

If possible, try and get hold of a recording to become familiar with the piece.

· Learning a little and often is better than cramming a whole piece very quickly and then forgetting it.

· Once you think you have learnt the piece, try playing it through with a friend or your teacher to hear how it sounds with the other parts. If it is a solo piece, play it through with a friend or a teacher in unison to check you have learnt everything securely.

· Try recording what you have done and then following the music and listen to what you play.

Many people find it helpful to split the process of memorising a piece into three stages:

The first stage might be analysing the structure of the piece. The second might be learning how the piece sounds and hearing it in your head. (You might think of this as a passive memory.) The final stage is where you begin learning the notes and all the other details like dynamic markings, fingering if you are a pianist or bowing if you are a string player. (You can think of this as the active stage.) Eventually, you will no longer have to think about what the individual notes are. This stage is often called "muscle memory" as the physical movements required to play the piece appear to happen automatically without you thinking about them.
Theory

Learning Braille music will be easier if you also have a basic knowledge of music theory. Start with knowing what basic words mean. Later on, knowing why your semiquavers are grouped in fours or sixes, making sense of the repeat signs or reading simple chords all become clearer once you understand the theory behind them.
· tip: The AB Guide to Music Theory, as well as the individual grade workbooks, is available in Braille from RNIB.
Finally, remember that making music should be fun, and learning Braille music is a great way for you to be able to make music yourself. Enjoy it and best of luck!

Section Two - for Teachers

This section is intended for anyone teaching, or supporting a blind student learning Braille music. If you are a classroom music teacher, teaching assistant, private instrumental teacher, parent or friend, we hope this short guide to teaching Braille music will give you some ideas to help your students along the road to reading and writing music independently.
Do I need to learn Braille music too?

This depends largely on your role: private instrumental teacher, classroom teacher, lecturer, parent or friend.

If you are a private instrumental teacher, it is not absolutely necessary for you to learn Braille music to support successfully a blind pupil. There are several self-study tutor books for Braille readers to learn Braille music independently. However, having an understanding of the basics and your own reference materials will help you and your pupil enormously.

If you are a class music teacher, you may be introducing some stave notation to your pupils. Braille music signs can be used but keep it very simple as skim-reading Braille is impossible.
If you are supporting a student at GCSE, your students will need to know basic pitch and rhythm notations, along with stem signs for rhythmic exercises.

If you are supporting a student at A level, the student will need to know various Braille music layouts, including open score for harmony, and to have plenty of practice of score-reading with and without the music being played.

As there are quite a lot of adults supporting students at these various levels, the actual knowledge of Braille music required will vary. The pupil's qualified teacher of the visually impaired (QTVI) or learning support assistant (LSA) may know Braille music or wish to learn it, or your student may already be fluent from work with his or her instrumental teacher.

Bear in mind that the path to learning Braille music can be a lonely one. Your pupil or child may be the only person in his or her school learning Braille music and not have any friends to ask questions or share in the joy of making music independently.. It is therefore helpful if you have enough knowledge to understand and be able to talk with them about what they are learning. The Braille Music Chat email list referenced below is a useful way for sharing ideas and talking with other Braille music learners.
· tip: The RNIB have produced a Braille Music Course aimed at sighted teachers, designed to give you enough knowledge to support a student up to approximately grade 5 or GCSE level. The course includes 30 exercises, testing your skills in reading and writing Braille music. The course is freely available to download from the Music Advisory Service website at www.rnib.org.uk/music
When should I introduce Braille music?
As a general rule, Braille music can be introduced at the same time as print stave notation. It is strongly recommended that your pupil already has a good command of grade 2 literary Braille and has developed confidence in reading Braille by touch. You may find that your pupil has already made significant progress in music, in particular aural skills and playing by ear, before they are ready to start learning Braille music. This can lead to a discrepancy between their ability to play or sing and their musical literacy. Developing the latter whilst not dampening their enthusiasm for the former can be a challenge.
· tip: Braille music will be easier for your pupil to learn if they already have a good understanding of music theory, so introduce theory and related terminology from the beginning. In particular, it is essential that piano and keyboard teachers insist on suitable and consistent fingering.

Using print scores and Braille music together

Conventionally, in a one-to-one instrumental lesson, the pupil has the Braille music copy and the teacher has the print of the same piece. In some Braille music tutor books, the sighted copy has the Braille dots in print as well as in stave notation. To help easy communication between teacher and pupil, it might be helpful to copy out the Braille music with double line spacing, and in the space, writing the meanings of specific signs.

Some pupils find it easier to learn Braille music fluently from a score stripped of all but pitch and rhythm including octave signs. This is because Braille music is presented in a linear format unlike print which is a graphical format. For example, before a note, you may have a dynamic marking, the beginning of a phrase mark, an accent or staccato marking, an accidental sign and an octave sign. After the note, there may be an added duration dot, a fingering indication and a slur to the next note.
Sources of further assistance
The RNIB Music Advisory Service are happy to discuss any questions over the phone, and regularly visit young people in their classroom or private lesson to offer specific advice. We can also put you in touch with other professionals if desired.
Taking exams

Arrangements with all the main exam boards are in place for blind and partially sighted candidates. For private instrumental and singing exams, the ABRSM guide for blind and partially sighted people is available from the ABRSM website at www.abrsm.org.
For GCSE and GCE examinations, the Joint Council for Qualifications (JCQ) has elaborate arrangements for candidates with special requirements. It is important that Braillist candidates practise for these examinations using modified examination papers. More information is available from the RNIB Music Advisory Service and the individual exam boards.

The Gardner's Trust

The Gardner's Trust Braille Music Literacy Award is an annual competition designed to encourage young students' use of Braille music.

RNIB administers tests of reading, understanding and performing Braille music in five levels, plus a Senior Award. The tests can be taken on any instrument or voice. The final date for entry each year is the first Friday in May with tests scheduled for June and July. The current regulations and specimen tests are available to download in print and Braille from the RNIB Music Advisory Service website at www.rnib.org.uk/music
To illustrate the linear structure of Braille music and how it may be read, the following is a level 2 Gardner's Trust specimen test with explanations of each Braille cell, together with the corresponding stave notation.
[image: image2.png]o 00 o0 -
A

[image: image3.png]NIT®

O/To ﬁ; t‘g'
; 7 |o

Line 1: One flat, four four time.

Line 2: Bar 1: Treble clef (first three cells), fourth octave sign (denoting octave up from middle C, dot 5), A, G, F, E D quavers (note no dots 3 or 6), quaver rest, fifth octave sign (dots 46), D crotchet (note the dot 6), tie sign (dots 4, 14) bar line (space)

Bar 2: D crotchet, sharp sign, C quaver, natural sign, B quaver, C quaver (note the sharp sign applies to all C's in the bar), two quaver rests, A quaver, bar line

Bar 3: Fifth octave sign (following a jump of a fourth into a new octave), D crotchet with duration dot, F quaver, E quaver, quaver rest, D quaver, quaver rest, bar line

Bar 4: Fourth octave sign (again, following a jump of a fourth into a new octave), A semibreve, double bar line (two cells).

Establishing responsibilities and working with parents

This is a key area for any music teacher and equally important for teachers of blind and partially sighted pupils. If you are taking on a new pupil with a visual impairment, it may be helpful to discuss the following with your pupil's parents:

· Who is responsible for teaching your pupil Braille and Braille music?

· Who is responsible for providing the necessary materials such as a means of writing and paper?
· Who should acquire any teaching materials from RNIB or other suppliers such as Braille music tutor books, Braille music scores?

· Who should ensure that any special arrangements are made for taking exams?

References

Useful contacts

RNIB Music Advisory Service

105 Judd Street, London, WC1H 9NE

Tel: 020 7391 2273

Email: mas@rnib.org.uk
Braille Music Transcribers

RNIB

RNIB, PO Box 173, Peterborough, PE2 6WS

Tel: 0303 123 9999

Email: cservices@rnib.org.uk
Golden Chord
Golden Chord, c/o Roger Firman

Email: roger@golden-chord.com
Website: www.golden-chord.com
Prima Vista Braille Music Services

Gresham House, 5 – 7 St Paul’s Street, Leeds LS1 2JG
Tel: 0113 262 6483

Email: info@primavistamusic.com
Website: www.primavistamusic.com
HMP Prison Full Sutton

Braille Unit, HMP Prison Full Sutton, York, YO14 1PS,
Tel: 01759 475306

Angela Godsell:

Tel: 01684 772469

Email: kenandangie@godsell92.freeserve.co.uk
Braille Transcan

Tel: 01743 350926

Software developers

Dancing Dots
Email: info@dancingdots.com
www.dancingdots.com
Toccata

Email: opus@opustec.com
www.opustec.com
Braille Music Explorer

www.braillemusic.eu
Braille music courses for sighted supporters
Braille Music Course
www.rnib.org.uk/music
This course of ten lessons with exercises is written primarily for sighted people who have knowledge of literary Braille and an understanding of stave notation. It is specifically aimed at classroom assistants, music teachers and instrumental teachers supporting blind pupils. The course is designed to cover the notation currently required by students studying general music in schools up to and including AS standard (Highers in Scotland). In doing this, it will also be suitable for supporting instrumental teachers working with melody instruments to about Grade 5 standard. It does not cover notation used by keyboard and pianists where suitable tutor books are available.

Braille music tutor books for blind learners

A Guide to Braille Music Notation by Edward Watson

• Print: TC20278.
• Braille: TC20279.
Available from RNIB:

Tel: 0303 123 9999

Email: cservices@rnib.org.uk
Updated in 1994, this guide uses mainly keyboard examples and is suitable for obtaining a general knowledge of the code to A-level standard. There are plenty of examples but no exercises.

A course in Braille Music by Maeve Smith

Available from: St. Josephs Centre for the Visually Impaired Publications Ltd.

Email:

www.stjosephsvi.ie
This course is suitable for beginners of all ages wishing to learn Braille music. It is keyboard orientated but not a piano course, and will introduce most of the notation needed up to AS level with plenty of exercises.
Focus on Music by Lisette Wesseling

Published by Musicians in Focus, available from Technovision

www.techno-vision.co.uk
This course is aimed primarily at younger learners and contains plenty of exercises and encouragement. It is suitable for learners of any instrument.

An Introduction to Music for the Blind Student

A Course in Braille Music Reading By Richard Taesch

Available from Dancing Dots

www.dancingdots.com
This course is in two parts. Part I is a flexible course which equips the mainstream educator with no prior experience with Braille to teach and learn music Braille. Part II builds on the Braille music reading skills developed in the first four Phases of the course presented in Taesch's Part I. The course is intended to teach the essentials of music reading regardless of the student's chosen instrument. The piano is considered as a basic tool common

to all instrumentalists. Separate instrumental Supplements will eventually become part of the course.

Instrument-specific Braille music tutor books

Braille Music for Beginners for the Piano by Joan Partridge

Print: TC20011.

Braille: TC20185.

Available from RNIB:

Tel: 0303 123 9999

Email: cservices@rnib.org.uk
A piano tutor for beginner pianists which teaches the piano and the Braille music code in parallel, taking the student to about Grade 2 standard.

Braille music code

The Braille music code is available at

www.brl.org/music
New International Manual of Braille Music by Bettye Krollick available from www.opustec.com
Books about Braille music

Who's afraid of Braille music? by Richard Taesch and William R. McCann

Available from Dancing Dots
www.dancingdots.com
Online resources and email groups

RNIB Musicmakers discussion forum, for discussion of any topics to do with making music. Note you must register on the main RNIB website to use this forum.

www.rnib.org.uk/musicmakers
Menvi

Music Education Network for the Visually Impaired (USA)

Including a specialist committee of experts, news journals and a lively email discussion group

www.menvi.org
Braille Music Chat email list

An email list set up in December 2009 by Angela Purll for anyone with an interest in Braille music. To subscribe, send a blank email to

Braille-music-chat-subscribe@yahoogroups.com
With the word 'subscribe' in the subject line.

March 2010, revised November 2010, updated June 2011
