	[image: image1.png]@@ BRITISH
@®® COUNCIL

	Using rhyme, songs and chants

in the Primary classroom

Why do we use rhyme, songs and chants in the Primary classroom?

· Rhyme, songs and chants aid children’s language development as well as their physical development when used with dance and/or mime. Krashen (1923) suggests that the repetitive element of songs activates Chomsky’s ‘language acquisition device’.
· Research indicates that the musical sounds exchanged between parents and children aids language development in young children.
· The language of songs extends beyond the everyday language that children know.

· Rhyme encourages children to explore the sounds of words, whilst the activity remains a fun activity.
· Because songs are usually ‘performed’ in groups, there is no feeling of embarrassment for the individual.

· By encouraging students to mime along, we allow them to express their views / understanding of what the song means and they can form a sense of ‘ownership’ of the song.
· Learners will repeat the same structure without getting bored. Therefore when singing in English, students gain practise of stress timing, and are forced to use weak forms such as //. This is particularly useful for Chinese students as their mother tongue is syllable timed.
· Singing also gives students an opportunity to practise their intonation.
· Songs allow children to engage in ‘egocentric language’ (Piaget 1923), where they are enjoying hearing themselves without being too concerned about the listener.
· Songs stick in our memory – we find ourselves singing a song all day because (for example) we heard it in a shopping centre. This shows that songs work on our long and short-term memory. (Murphy 1990)
· Parents like to hear their child singing or chanting in a foreign language. Even if the parent cannot understand what the child is saying, they can get a feel for the rhythm.

· Songs are relaxing and promote harmony within a group.
· They are short, normally authentic, and easy to manage within a lesson.

· They can help children with speech impediments. Some children find it easier to sing a piece of language than to say it, therefore it builds their confidence.
Tips for using songs or chants in the classroom

1.
Choose a song that requires involvement in the form of movement, gestures or ones where groups say different things e.g. rounds or chants with alternating lines.

2.
Learn it by heart yourself so you don't have to keep checking the words.

Why?

-
so you'll look and feel confident

-
so students will feel confident

-
so you can look at your class and see how they're doing

-
so you can direct different groups, voices or motions

3.
Use visual aids and prompts to help the ss understand and remember. Give the words for support if needed. You can elicit them or give clues if the song is simple but if you want students to be singing it confidently they shouldn't be struggling with remembering the words. When they've got it you could take away some or all of the words as a challenge.

4.
Sing or chant energetically and enthusiastically. Your students will mirror this.

5.
Get the right pitch for your song- not too high and not too low.

Get the right speed for your chant- not too fast and not too slow.

6. Decide which language or vocabulary really need explicit teaching. What can students understand from the context of the song? Don't overteach as you may ruin the fun of the song or chant.

7. Don’t expect them to join in immediately or master a complete song in one session.

If not all students are singing, show them how to mouth the words.

7. Follow up the song in the next lesson, but do something different or a more complicated activity – strike the balance between enough repetition for them to learn it and over-doing it.

 Do's

· Do lead in activities to introduce topic of song or chant, to introduce important vocabulary.

· Sing or chant it through once or twice first for students. Give them a simple task while they are listening - watching you do the actions may be a task in itself - you could be their best visual support!

· Encourage ss to think of the most appropriate actions to accompany the words this will give them some ‘ownership’ of the song and make it more memorable.

· Build up to the whole class singing or chanting on their own. Here are some ideas:

-
practice slowly at first to work on pronunciation

-

have students repeat (singing or saying) each line after you - though depending on the song, it may be better to practice verse by verse so as not to break spontaneity

-
do some extra practice with bits that go fast or have tricky rhythm

-
you sing the song and students do the motions only

-
you chant or sing one line/verse and students do the next

· students clap or click their fingers to the beat while you chant or sing.

· let them see the words and work on meaning through visuals, mime examples etc.

· finally sing the whole song through a couple of times with you and/or on their own. And do some follow-up activities: Writing the words, filling in the gaps, writing an extra verse, changing words, drawing pictures, Oral activities using language in the chant or song.

· do a final round of the song at the end of class!

 Don't's

(
Don't over-teach as you may ruin the fun of the song or chant.

(
Don't introduce too many new vocabulary items - 6 may be enough

(
Don't choose a song unsuitable for the students' age group/level.

(
Don't select a song you hate. It will show!

(
Don't expect students to join in immediately.

(
Don't do a song you can't remember the words of!

References
Young Learners by Sarah Phillips (OUP)

Very Young Learners by Vanessa Riley and Sheila M. Ward (OUP)

Music and Song by Tim Murphy (OUP)

Teaching Children English by D. Vale and A. Feunteun (CUP)

Jazz Chants for Children

Jazz Chant Fairy Tales and other books by Carolyn Graham (OUP)
Play Rhymes by Marc Brown (Puffin Unicorn)

Rhythm and Rhyme: One hundred poems for Hong Kong English teachers and their students by M Murphy (HKIE)

Songs and Games for Children by David Paul (Heinemann)

© The British Council, Hong Kong 2005

The United Kingdom’s international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

[image: image1.png]