

Music Education and Reading Education: How to Connect Them?

Andrée Lessard, Ph.D. Candidate in Education, University of Ottawa
Supervised by Jonathan Bolduc, Ph. D., University of Ottawa

Context

- While many students have difficulty to read at the onset of the elementary level, recent researches demonstrate the beneficial role of musical education on the development of written language^{2, 4, 6, 8-11, 14}.
- Correlational studies show an undeniable link between music learning and reading learning, but its nature (causal or not) is still unclear^{1, 3, 7, 12-13}.

Research Question

What are the effects of two programs (reading only and music-reading) on the development of reading and musical abilities of second grade students?

General Methodology

- Quasi-experimental design with pretest and post-test
- Three conditions :
 - Control group (no specific intervention)
 - Reading Only group (three 45-60 minutes lessons every 2 weeks)
 - Music-Reading group (three 45-60 minutes lessons every 2 weeks)

Specific Question

How to include efficiently music components inside a reading instruction program for second graders?

Components of the Music-Reading Program

- Music objectives :
 - Rhythmic Discrimination and Reproduction
 - Melodic Discrimination and Reproduction
- Reading objectives :
 - Fluency, Vocabulary, Syntax, Decoding and Comprehension

General Characteristics of Music-Reading Program

- Each lesson has a theme linking music and reading activities.
 - Ex.: Friendship, Winter Activities, Easter, Animals...
- Each lesson includes 1 or 2 reading objective(s) and 1 or 2 music objective(s).
 - Ex.: Reading Comprehension, Melodic Discrimination and Reproduction
- Each lesson includes music activities based on the Orff approach.
 - Ex.: Rhythmic plays, nursery rhymes, songs.
- Most lessons are based on a children's literature book.

Music-Reading Lesson Example: *Scary Things*

- Objectives: Vocabulary, Decoding / Rhythmic Discrimination and Reproduction
- **Opening:** Rhythmic play with different body parts (fingers, hands, knees and feet) using the same patterns of the nursery rhyme.
- **Development:** Reading of *Grand Corbeau*⁵ with a discussion on the meaning of difficult words in relation to the story.
- **Reinvestment:** Learning of a nursery rhyme using difficult words of the book. Integration of a verbal and rhythmic *ostinato*.

References

1. Butzlaff, R. (2000). Can music be used to teach reading? *Journal of Aesthetic Education*, 34(3/4), 167-178.
2. Campbell, W. & Heller, J. (1981). Psychomusicology & psycholinguistics : parallel paths or separate ways. *Psychomusicology*, 1(2), 3-14.
3. Chamberlain, J.R. (2003). *The relationship between beat competency and reading abilities of third and fifth grade students*. Doctoral dissertation. Greensboro (NC) : University of North Carolina at Greensboro.
4. Deutsch, D., Dolson, M. & Henthorn, T. (2004). Absolute pitch, speech, and tone language : Some experiments and a proposed framework. *Music perception*, 21(3), 339-356.
5. Fontanel, B. et Guillopé, A. (2007). *Grand Corbeau*. Paris : Sarbacane.
6. Gómez-Gama, M., Avila-Corona, R., Gómez-Gama, M.A., Puente, S.A. & Ojeda-Morales, I. (2004). Further studies on the effects of tonal languages, non-tonal languages, and musical training on music perception of twelve Mexican communities. *Bulletin of the Council for Research in Music Education*, 161-162, 99-105.
7. Hester, D.W. (2005). *An investigation of relationships among grade level, gender, ethnicity, rhythmic aptitude, and English-language reading skills*. Doctoral dissertation. Greensboro (NC): University of North Carolina at Greensboro.
8. Register, D. (2001). The effects of an early intervention music curriculum on prereading/writing. *Journal of Music Therapy*, 38(3), 239-248.
9. Réseau canadien de recherche sur le langage et l'alphabétisation (RCRLA, 2009). *Rapport et recommandations*. Online : <[http:// docs.crlrnet.ca/NSRL/finalReportFR.pdf](http://docs.crlrnet.ca/NSRL/finalReportFR.pdf)>. (November 5, 2009).
10. Ribière-Raverlat, J. (1997). *Développer les capacités d'écoute à l'école. Écoute musicale, écoute des langues*. Paris : Presses universitaires de France.
11. Sloboda, J. (2005). *Exploring the musical mind : cognition, emotion, ability, function*. New York: Oxford University Press.
12. Southgate, D.E. & Roscigno, V.J. (2009). The impact of music on childhood and adolescent achievement. *Social science quarterly*, 90(1), 4-21.
13. Standley, J. M. (2008). Does music instruction help children learn to read? Evidence of a meta-analysis. *Applications of Research in Music Education*, 27(1), 17-32.
14. Statistique Canada et Organisation de coopération et de développement économiques (2005). *Apprentissage et réussite. Premiers résultats de l'enquête sur la littératie et les compétences des adultes*. Ottawa & Paris : Éditions OCDE. Online : <<http://www.statcan.gc.ca/pub/89-603-x/2005001/pdf/4281713-fra.pdf>>. (November 16, 2009).

