

Literacy-through-Music

Discover the Power of Music to Enhance Your Practice

For all early years practitioners

Maria Kay

A Sound Foundation for your child

Music can be a powerful tool for helping to promote the important skills required for literacy

This presentation gives you an introduction to how music may be used to assist in the development of literacy skills for young children.

Visit Humpty

at

www.soundsandsymbols.co.uk

for:

- more information
- research on literacy through music
- free downloads
- the latest news on music and literacy projects
- ideas and
- resources

HOW TO USE THE PRESENTATION

- Use as a resource to demonstrate how children learn through play
- If you have internet access, follow the hyperlinks (highlighted in orange) to find out more!
- Whilst reading this presentation consider how you might use the ideas in your own practice.
- Each slide can be used as a basis for further discussion.

Research to support the use of musical activities as a vehicle for literacy skill development is proliferating. Links to some of this research may be found at the end of the presentation.

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

Literacy

What is Literacy?

- Listening
- Speaking
- Reading
- Writing

The literacy of a nation has important implications on its future productivity and prosperity.

The early years (0-8) are the most vital for development.

As an early years practitioner your input will greatly influence the next generation!

A stimulating environment creates opportunity for learning.

One way to create such an environment is through music!

1 in 6 people in the UK struggle with literacy
(NLT)

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

Music

- Music is peculiar to and natural to humans
- We have a natural desire to move to music
- Music may even pre-date language
- Musical activities can provide a vehicle for the delivery of many skills
- Music and language are closely related and can be used to support each other
- Music should be **PIVOTAL** not peripheral to the curriculum!

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

How are **M**usic and Literacy Related?

Music and literacy both have:

- Rhythm
- Structure
- Fluency
- Pitch
- Patterns
- Rules of composition
- Sound-symbol correspondence and much **more!**

All the skills required for literacy may be practised through musical activities before children are taught to read or write; thereby laying the foundations for future success!

How Does the Brain Process Music and Language?

- Music and language require the operation of both left and right hemispheres thereby 'exercising' both sides of the brain!
- Sammler (2010) found that the brain processes music and language together when hearing a song but then decodes the lyrics and treats the music separately.
- Discover how you can 'feed' the brain with music in the book - **Sound Before Symbol!**

Music helps language acquisition and memory

Sing this song and learn the words.

The music (The traditional tune to Twinkle, Twinkle Little Star) will no doubt help you to remember the words even though they are in a foreign language! (French)

Music aids memory and can help us to recall long sequences.

Tourne Tourne Le Moulin

Tourne, tourne le moulin,
Claque, claque dans les mains,
Nage, nage le poisson,
Vole, vole papillon.

Adding visual stimulus and actions further assists memory retention.

Actions to this song and the English translation, can be found on the [Sounds and Symbols](https://www.soundsandsymbols.co.uk/) website.

Sample Activity

• Reading Symbols

- Before children learn to read they need to learn about text. For example, that it is read from left to right.
- Before children learn to read words they can 'read' symbols.
- This activity also helps children to develop listening and motor skills as well as learning about timing and working together.

Task

- Give children either claves or a cymbal and ask them to play as you point to each symbol.

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

Music Can Teach Reading!

- Musical activities can help children to become competent at all the skills which are required for listening, speaking, reading and writing.
- Find out how in **Sound Before Symbol!**

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

What Can YOU Do?

Buy a copy of

Sound Before Symbol

and learn how to teach literacy skills with confidence through easy to learn musical activities.

There is also theory to support these activities – useful for assignments!

Lecturers!

Ensure that this book is on your recommended reading list.

Students!

Improve your understanding of how children become literate and learn how to support literacy learning through musical activities.

Start a business of your own and become a presenter of

Sounds and Symbols

Visit:

www.soundsandsymbols.co.uk for further info.

All parts of this presentation are copyright. Enquiries to:
Maria@soundsandsymbols.co.uk

Sound Before Symbol

Sound Before Symbol is

published by the award winning - SAGE Publications, this book is **unique**.

It is the **only** book to investigate the close relationship between music and literacy which is designed for early years practitioners.

*Inspection
Copies
Available*

Sound Before Symbol demonstrates:

- How music can teach literacy
- How music can be an invaluable resource for early years teachers
- How to use musical activities to achieve the EYFS (2012) early learning goals
- How even non-musicians can deliver musical sessions with confidence and ease!

Discount available **NOW** through the Store at:

[Sounds and Symbols](https://www.soundsandsymbols.co.uk)

Why Do You Need Musical Activities to Promote Literacy Skill Development?

Children can enjoy music even pre-birth – it's the perfect medium for learning.

Sounds and Symbols helps you to:

- Learn why it is so important for children to listen to music
- Learn how to implement a wide variety of activities to help children to acquire vital skills
- Learn why the use of 'motherese' supports language development
- Discover how using non-verbal language can support communication skills
- Demonstrates how non-musicians can easily integrate musical activities into their practise
- Learn how to support speech development through music
- Develop skills which will support your work with **ALL** children
- Learn how to be a practitioner of excellence!
- Be ahead – with up-to-date knowledge
- Be able to deliver the EYFS (2012) curriculum effectively!

Sounds and Symbols

Sounds and Symbols is

A 'literacy-through-music' programme for pre-school children based upon the research in the book **Sound Before Symbol**.

The activities include:

- Songs
- Rhymes
- Playing instruments
- Moving to music
- Musical stories
- Development of important early literacy skills

Follow us on Facebook and Twitter

The music is specially arranged to facilitate ease of syllabification – a vital precursor to reading.

All the activities are designed to develop literacy skills and meet the requirements of the National Curriculum.

The programme is easy to deliver and the package provides everything required.

If you would like to view evidence to support the value of musical activities to literacy development, see some of the research – NEXT slide!

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

Research proving the benefits of integrating musical activities into literacy learning is proliferating

www.sciencedaily.com

has many very recent articles advising of the benefits of music to the brain and ultimately literacy

Also take a look at:

Teach Nursery Magazine – issue 3.3 mid April 2013 for articles on **literacy through music** by Maria Kay

More also by Maria Kay in 'Nursery World'.

- An article in *Harvard Business Review* (1 Nov, 2012) reported that learning about rhythm, pitch and melody for 20 days showed improvement in verbal intelligence scores in more than 90% of the children studied.
- The *New London Orchestra* conducted a Literacy Through Music project 2011-2013. It demonstrated that participation in the project enabled children to achieve more in music, literacy and social inclusion compared to comparative children outside the programme.

Prof Graham Welch. Institute of Education, University of London

Music is a versatile resource – learn how to make the most of it!

All parts of this presentation are copyright.

Enquiries to:

Maria@soundsandsymbols.co.uk

