Stage Fright and Singers: Personality-Based Predictors and Strategies

Heather Winter Hunnicutt, DM

Georgetown College Department of Music

Abstract:
In the current age of heightened awareness of psychological impairments, the problem of performance anxiety among musicians is highly visible and recognized as a disabling force by musicians, music educators, and physicians alike. The detriments of musical performance anxiety (MPA) can range from technical mistakes in solo lessons, to debilitating anxious thoughts during performances, to the possible termination of what could have been a promising career on the stage. While different studies produce varied statistics on the number of performers affected by MPA, as many as 90.6 percent of all people may encounter anxiety when they find themselves in the spotlight, a figure that should not be ignored and must be addressed by voice educators.
 As Robert Thayer Sataloff and his co-authors observe, “Psychological stress is intrinsic to vocal performance. For most people, sharing emotions is stressful even in the privacy of one’s own home, let alone under spotlights in front of a room full of people.”

Performance anxiety is a widely researched topic. Musical performance anxiety, however, receives approximately fifty percent of the attention that anxiety among public speakers, actors and athletes receive. But, in multiple studies musicians show more psychiatric pathologies that contribute to performance anxiety.
 These include: obsessive-compulsive disorder, interpersonal sensitivity, depression, anxiety, hostility, phobic anxiety, paranoia and psychoticism.
 When studies on musicians are done in musical or medical fields, the canon of knowledge is greatly lacking in specifics to singers. After exhaustive research, this author was disappointed to find only a handful of studies in recent decades that concentrate on vocalists.
 There are a few more articles that address the issue in regard to singers but do not address it scientifically.
 This is an important and somewhat overlooked population of performers because of their highly unique set of circumstances on the stage that combines music and acting. In any case, it was my goal to focus on this neglected population and simultaneously bridge the gap between the scientific method embraced in the medical journals to explain musical performance anxiety and the experience-based suggestions found on the shelves of music bookstores.

The purpose of my research was to provide voice teachers with a method to identify those students who are at-risk for experiencing moderate to severe performance anxiety and a strategy to help their students address the problem. To accomplish this, I first discussed the background and basics of musical performance anxiety, including its prevalence and symptoms. Next, I talked about what the medical literature has determined to be the best predictors of MPA. Using these predictors, along with some of my own theories based on experience and anecdotal evidence, I created a diagnostic questionnaire for students to complete that is aimed at predicting the degree to which the student will experience MPA. In six individual case studies, I administered the diagnostic questionnaire, predicted the subjects’ level and type of MPA, and assessed their level and type of MPA in the time leading up to a required degree recital and immediately after. I argued this group of case studies and the accuracy of my predictions. Finally, I conferred what the voice teacher can (and cannot) do to aid the student in working through their MPA.

The primary conclusion is that, based on basic demographic data, personality factors, past experiences with anxiety, and limited to the most accurate predictors, MPA can be forecasted in singers with a large degree of accuracy. The symptoms that arise when a singer experiences MPA occur in three areas: physical, behavioral and cognitive. Each of these types of symptoms can be treated through a variety of methods based on the type and severity of the manifestation. Proactive treatments are possible and preferable as they can prevent the singer from experiencing the various symptoms and the consequences of those symptoms in performance. Singers with severe performance anxiety should always seek professional treatment.

It is a voice educator’s responsibility to recognize a particular student’s proclivity toward stage fright and guide that student to a method for finding treatment. By recognizing the likely manifestations, these symptoms can be proactively treated by the voice teacher or, in extreme cases, by a medical professional, and make performing more enjoyable and consistently confident.

MPA DIAGNOSTIC QUESTIONNAIRE

DEMOGRAPHIC INFORMATION
Name (your name will never be printed in published materials, only used for the primary researcher’s reference):
Gender:

Age on date of performance event:

Number of years studying voice:

Age when starting musical instruction of any kind:
Current degree program:

Anticipated completion of degree (date):
Voice type/part:

Number of professional performances given (approximate):

Number of total performances given (approximate):

Any medical conditions affecting respiratory or vocal function (asthma, etc):’

Number of alcoholic drinks per day/week/month:

Use of any recreational drugs:

Do you take any blood pressure or anxiety medication(s)?

Professional plans / career goals:

5-POINT SCALE QUESTIONS
For the following questions, please answer with a number between 1 and 5. 1 meaning “strongly disagree,” 2 meaning “disagree,” 3 meaning “undecided” or “neutral,” 4 meaning “agree,” and 5 meaning “strongly agree.” Circle the appropriate number.

I have perfect pitch / absolute pitch.

1
2
3
4
5

I have strong relative pitch.

1
2
3
4
5

I consider myself to be a good musician.

1
2
3
4
5

I learn music easily.

1
2
3
4
5

I memorize easily.

1
2
3
4
5

My voice teacher and I have a good relationship.

1
2
3
4
5

I am critical of myself in my lessons.

1
2
3
4
5

I am critical of myself in my practicing.

1
2
3
4
5

I enjoy performing more than most activities.

1
2
3
4
5

I tend to get sick near a performance.

1
2
3
4
5

I am a healthy person.

1
2
3
4
5

My diet is healthy.

1
2
3
4
5

I get enough sleep on a regular basis.

1
2
3
4
5

I exercise regularly.

1
2
3
4
5

I regularly drink enough water to support my

 body and voice.

1
2
3
4
5

I deal with stress well.

1
2
3
4
5

I am stressed more often than I should be.

1
2
3
4
5

I am a generally anxious person.

1
2
3
4
5

People who know me would say I am an

 anxious or stressed person.

1
2
3
4
5

I feel like I belong at this school.

1
2
3
4
5

I feel like I belong in my teacher’s studio of students.
1
2
3
4
5

I feel comfortable in my teacher’s voice studio.

1
2
3
4
5

I feel comfortable singing in front of my colleagues.
1
2
3
4
5

My teacher believes in me and my voice.

1
2
3
4
5

My family believes in me and my voice.

1
2
3
4
5

I believe in me and my voice.

1
2
3
4
5

My teacher understands my musical goals.

1
2
3
4
5

My teacher understands who I am as a person.

1
2
3
4
5

I am a confident singer.

1
2
3
4
5

I am a confident performer.

1
2
3
4
5

I am easily distractible.

1
2
3
4
5

I maintain my focus easily when singing.

1
2
3
4
5

I maintain my focus easily when practicing.

1
2
3
4
5

I maintain my focus easily when performing.

1
2
3
4
5

Staying focused during a performance can be a struggle.
1
2
3
4
5

I believe I will have a good audience turnout for

 my performance.

1
2
3
4
5

As a child, I was a natural performer.

1
2
3
4
5

I consider myself to be a natural performer.

1
2
3
4
5

Those who know me would consider me to be a

 natural performer.

1
2
3
4
5

I am sometimes down or depressed.

1
2
3
4
5

I am often down or depressed.

1
2
3
4
5

I like who I am as a person.

1
2
3
4
5

I like who I am as a singer.

1
2
3
4
5

I am a good singer.

1
2
3
4
5

I am a physically attractive person.

1
2
3
4
5

Others consider me to be a physically attractive person.
1
2
3
4
5

I have a good relationship with my family.

1
2
3
4
5

I have good relationships with my friends.

1
2
3
4
5

I am involved in a long-term romantic relationship.
1
2
3
4
5

I am involved in a short-term romantic relationship.
1
2
3
4
5

I am happy with my romantic relationship.

1
2
3
4
5

I date regularly.

1
2
3
4
5

I sometimes have low self-esteem.

1
2
3
4
5

I often have low self-esteem.

1
2
3
4
5

I have other activities I take part in and enjoy

 besides singing.

1
2
3
4
5

A career as a professional singer is important to me.
1
2
3
4
5

A career in music is very important to me.

1
2
3
4
5

I prefer performances to auditions.

1
2
3
4
5

Auditions make me nervous.

1
2
3
4
5

I consider myself to be a perfectionist.

1
2
3
4
5

Those who know me well would consider

 me to be a perfectionist.

1
2
3
4
5

I am a competitive person by nature.

1
2
3
4
5

I am now competitive because of my career plans.
1
2
3
4
5

I enjoy a challenge.

1
2
3
4
5

I enjoy a competition.

1
2
3
4
5

I tend to have anxiety about performances.

1
2
3
4
5

I tend to have anxiety about auditions.

1
2
3
4
5

My teacher understands my performance anxiety fully.
1
2
3
4
5

Only a small percentage of singers will actually

 sing for a living.

1
2
3
4
5

I am disheartened by the odds for success as a singer.
1
2
3
4
5

I believe that, even if I don’t sing for a living,

 I will be happy.

1
2
3
4
5

Singing is my top priority.

1
2
3
4
5

I consider myself to be a religious or spiritual person.
1
2
3
4
5

I regularly attend religious services.

1
2
3
4
5

I believe that a higher power is looking out for me.
1
2
3
4
5

I believe that things happen for a reason.

1
2
3
4
5

I believe that I choose what happens in my own life.
1
2
3
4
5

I believe that much of my life has already been

 decided for me.

1
2
3
4
5

I have complete control over the course my

 career takes.

1
2
3
4
5

I have too little control over the course my

 career takes.

1
2
3
4
5

I like to be in control.

1
2
3
4
5

I feel uncomfortable if I don’t have enough control.
1
2
3
4
5

I feel uncomfortable if I have too much control.

1
2
3
4
5

I deal well with conflicts.

1
2
3
4
5

I am a non-confrontational person.

1
2
3
4
5

My family and friends come to support me in

 my performances.

1
2
3
4
5

I have a good support system in my family

 and/or friends.

1
2
3
4
5

There is a person or there are people who care

 about me succeeding as much as I do.

1
2
3
4
5

I have a plan for combating any performance anxiety

 I might experience.

1
2
3
4
5

I have a method for coping with stress that works.
1
2
3
4
5

I plan too much for myself.

1
2
3
4
5

I am good about setting boundaries and not taking on

 too much.

1
2
3
4
5

I have personally experienced performance anxiety

 in my life.

1
2
3
4
5

I have personally experienced performance anxiety

 in the recent past.

1
2
3
4
5

I used to get nervous, but don’t tend to do that anymore.
1
2
3
4
5

I am an introverted individual.

1
2
3
4
5

I am an extroverted individual.

1
2
3
4
5

I fear the future.

1
2
3
4
5

I am a positive thinker.

1
2
3
4
5

I’m often negative.

1
2
3
4
5

Important people will be at my performances.

1
2
3
4
5

I am embarrassed by my nervousness.

1
2
3
4
5

I get physical symptoms when I’m nervous.

1
2
3
4
5

I get emotional symptoms when I’m nervous.

1
2
3
4
5

Nervousness is negatively effecting my vocal progress.
1
2
3
4
5

I am driven to do my best.

1
2
3
4
5

My quality of performing/singing is consistent.

1
2
3
4
5

I start new projects with lots of energy.

1
2
3
4
5

I fear success.

1
2
3
4
5

I function well at a high energy level.

1
2
3
4
5

I am able to quiet mental chatter.

1
2
3
4
5

I frequently imagine the worst.

1
2
3
4
5

I need to learn how to relax.

1
2
3
4
5

No matter how much I prepare, something always

 goes wrong.

1
2
3
4
5

I am mentally tough enough for my career plans.

1
2
3
4
5

ANXIETY QUESTIONNAIRE
DEMOGRAPHIC INFORMATION
Name:

Date:

Time:

For the following questions, please answer with a number between 1 and 5. 1 meaning “strongly disagree,” 2 meaning “disagree,” 3 meaning “undecided” or “neutral,” 4 meaning “agree,” and 5 meaning “strongly agree.” Circle the appropriate number.
My heart is racing.

1
2
3
4
5

I’m breathing faster than normal.

1
2
3
4
5

I’m sweating because of anxiety.

1
2
3
4
5

I’m cold because of anxiety.

1
2
3
4
5

I can’t get motivated for this performance.

1
2
3
4
5

I’m being more critical of myself than usual.

1
2
3
4
5

I’m having trouble staying focused.

1
2
3
4
5

I’m making more mistakes than I should be.

1
2
3
4
5

I’m imagining the worst.

1
2
3
4
5

I’m not as good as I should be at this point.

1
2
3
4
5

My voice is affected by my nervousness.

1
2
3
4
5

My teacher doesn’t think I’m singing as well as I

 should be.

1
2
3
4
5

My peers don’t think I’m singing as well as I should be.
1
2
3
4
5

My family/friends don’t think I’m singing as well

 as I should.

1
2
3
4
5

My stomach is upset because of anxiety.

1
2
3
4
5

I feel jittery in general.

1
2
3
4
5

I feel uneasy in general.

1
2
3
4
5

I am concerned about the outcome of my performance.
1
2
3
4
5

I don’t feel prepared enough at this point.

1
2
3
4
5

I would perform better if I had more time to prepare.
1
2
3
4
5

This performance is important to me.

1
2
3
4
5

This performance is important to my future.

1
2
3
4
5

I chose pieces that are too difficult for me at this point.
1
2
3
4
5

I chose pieces that are too easy for me at this point.
1
2
3
4
5

I’m having memory slips.

1
2
3
4
5

I’m having trouble sleeping.

1
2
3
4
5

My eating habits have changed.

1
2
3
4
5

My throat feels dry.

1
2
3
4
5

I want to cancel or reschedule my performance.

1
2
3
4
5

I’d rather be singing this in a practice room than

 in front of people.

1
2
3
4
5

Please sum up in one sentence what you’re feeling right now about your performance:
More information, as well as sources are available upon request.
 Email Dr. Hunnicutt at Heather_Hunnicutt@georgetowncollege.edu
� Wendy J. Cox and Justin Kenardy, “Performance Anxiety, Social Phobia, and Setting Effects in Instrumental Music Students,” Journal of Anxiety Disorders 7 (1993): 55. � ADDIN EN.CITE <EndNote><Cite><Author>Wendy J. Cox</Author><Year>1993</Year><RecNum>1</RecNum><record><rec-number>1</rec-number><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Wendy J. Cox, Justin Kenardy</author></authors></contributors><titles><title>Performance Anxiety, Social Phobia, and Setting Effects in Instrumental Music Students</title><secondary-title>Journal of Anxiety Disorders</secondary-title></titles><periodical><full-title>Journal of Anxiety Disorders</full-title></periodical><pages>49-60</pages><volume>7</volume><dates><year>1993</year></dates><urls></urls></record></Cite></EndNote>��

� Robert Thayer Sataloff, Deborah Caputo Rosen and Steven Levy, “Medical Treatment of Performance Anxiety: A Comprehensive Approach,” Medical Problems of Performing Artists (1999): 122.

� Bennett J. Cohen and Judith R. F. Kupersmith, “A Study of SCL-90 Scores of 87 Performing Artists Seeking Psychotherapy.” Medical Problems of Performing Artists 1, no. 3 (December 1986): 140-142.

� Diane K. Miller and Judith R. F. Kupersmith, “Louisville-PACH: Psychiatric Problems of Performing Artists,” Medical Problems of Performing Artists 5, no. 1 (1990): 19-22.

� D. J. Phyland, J. Oates and K. M. Greenwood, “Self-reported voice problems among three groups of professional singers,” Journal of Singing 13 (1999): 602-611.

G. D. Wilson, “The personality of opera singers,” Personality and Individual Differences 5 (1994): 195-201.

D. Kokotsaki and J. W. Davidson, “Investigating Musical Performance Anxiety among Music College Singing Students: A Quantitative Analysis,” Music Education Research 5, no. 1 (2003): 45-59.

Maria Sandgren, “Voice, Soma, and Psyche: A Qualitative and Quantitative Study of Opera Singers,” Medical Problems of Performing Artists 17 (March 2002): 11-21.

� Jill Bond Caire, “Understanding and Treating Performance Anxiety from a Cognitive Behavior Therapy Perspective,” Journal of Singing 47, no. 4 (1991): 27-30.

Richard Miller, “Is There a Cure for Performance Anxiety?,” Journal of Singing 45 (1988), 19-22.

Julie Nagel, David Himle and James Papsdorf, “Coping with Performance Anxiety,” NATS Bulletin 37, no. 4 (March 1981): 27-33.

Robert Thayer Sataloff, Deborah C. Rosen and Steven Levy, “Performance Anxiety: What Singing Teachers Should Know,” Journal of Singing 56 (2000): 30-33.

