УДК:372.881.111.1
USE OF SONG TO IMPROVE LEXICAL ANDGRAMMATICAL SKILLS OF SPEAKING

А.С. Черепанова

Алматинский Технологический Университет

Казахстан, Алматы, kazumoimya@mail.ru
The song is one of the strongest stimuli for further study of a foreign language, the song can encourage students to express their own thoughts, attitudes, assessments of something. In addition, authentic, well-chosen songs develop the thinking, mindfulness and memory of students, help to involuntarily retain complex material, speech clichés, stable expressions in memory. In addition, music positively influences the formation of the personality of students, their character and mood, and also forms an aesthetic taste.

Therefore, it is necessary to know the peculiarities of using songs as a methodical technique, the main criteria for their selection for foreign language lessons, the purpose of their use, the stages of working with songs.

The method of using each song provides for the preliminary introduction, activation and consolidation of the lexico-grammatical material of the used songs.

Work on the song begins with the selection of new words and grammatical constructions in the text. A grammatical commentary is conducted by the teacher in full accordance with the cognitive approach, involving the realization of linguistic grammatical knowledge in the form of grammatical rules, explaining the forms of education and the features of the use of one or another grammatical material.

At this stage, grammatical phenomena are not specially isolated. However, as the teacher acquaints with the song, a grammatical commentary is held in full accordance with the cognitive approach, assuming the realization of linguistic grammatical knowledge in the form of grammatical rules, explaining the forms of education and the features of the use of a particular grammatical phenomenon.

It is important to emphasize that any word, combination of words or grammatical construction from the text of the learned song must be firmly mastered so that they enter the language fund of the students. By attracting the additional linguistic material of the song texts, stimulating its active use in performing a complex of conditionally communicative exercises in various speech situations, we thereby improve the lexical and grammar skills of students. [1]

Thus, communication exercises can, if necessary, be combined with linguistic and grammatical exercises.

The approximate sequence of work with the song:

1) A preliminary conversation related to the content of the song, a survey of students, compilation of associograms, tables, comparison of the phenomena of the foreign and native culture, which can be mentioned in the song. Task on the first perception of the song;

2)Listening to the song; Acquaintance with the musical side of the song;

3) Checking the understanding of the content of the song (translation of the text by the general efforts of students under the guidance of the teacher). At advanced stages it is advisable to draw the students' attention to interesting formulations, stylistic features of the lyrics;

4) The performance of assignments and exercises for the song that contribute to the better assimilation of new material;

5) Reading lyrics from sounds and intonations;

6) Learning a song in the process of its joint execution;

In the next few lessons, it is enough to repeat the song once or twice, so that the new material that was encountered while working with it is remembered firmly and the necessary speech skills are formed sufficiently. With systematic repetition and the correct "dosage," singing should be preferred, since the words of the song are remembered quickly, firmly and for the longest time, and not in isolation, but in word combinations and grammatical constructions [2]

In the future, each of the proposed songs can be used as an effective means of fixing and repeating new grammatical material.

Such a comprehensive approach, taking into account the improvement of all types of speech activity, is aimed both at the development of speech skills, which are based on a dynamic stereotype, and on the development of language skills - knowledge of the rules. In other words, with the help of singing, we can work on the development of skills in all directions: work on the sound side of speech, on the significant parts of the word, on the word itself, on the morphological and syntactic means of speech, on the culture of speech, style and connected speech.

Thus, from the point of view of the communicative-cognitive approach (SF Shatilov), the song material, being a model of musical foreign culture and acting as a content component of teaching a foreign language, is a mean of satisfying cognitive-sociocultural needs and interests of students at all stages of education.

On the other hand, due to its ability to activate the emotional sphere of students, music can be used as an important means of creating a favorable psychological climate in the lesson. What ultimately reveals the physiological and psychological reserves of the trainee, resulting in reduced fatigue, increases efficiency, improves memory.

Singing is a kind of micro copy of the kinesthetic movements of the vocal apparatus when speaking at a slow pace; Singing is easier and more convenient to correct than ordinary speech. The use of specially selected songs contributes to the formulation of a clear pronunciation, helps to assimilate words and word forms only with the correct accent. [3]

It is in the songs, as in the teaching material, that the "informal" vocabulary abbreviations, turns, special constructions of sentences used in the colloquial language are most widely disclosed, and therefore the songs are the richest source of the spoken language used daily in any situations.

A small vocabulary of students, numerous mistakes and insufficient level of development of lexical and grammatical skills of speaking in English, ignorance of the dictionary abbreviations used in written colloquial speech and also ignorance of informal reductions are some of the reasons for the incorrect perception of the speech of the native speaker. This, in turn, dictates the use of didactic material in teaching, which not only enriches the vocabulary of students, but is also easily and firmly remembered.

Such material can be song lyrics. A complex set of factors contributes to the solid memorization of song texts, among which the melody is decisive.

On the basis of song texts, it is possible to conduct a wide variety of work on improving the lexical and grammatical skills of speaking, which should be combined with traditional methods of work. Song texts in the grammatical aspect are not inferior to exercises of the traditional type. They can be successfully used to improve the lexical and grammatical skills of speaking.

Bibliography

1. Vereninova Zh.B. Training of English pronunciation based on the specifics of the phonetic bases of the studied and native languages. // Foreign languages ​​at school. - 1994. - № 5, pp. 9 - 14.

2. Graham C. Jass Chants: Phythms of American English as a Second Language. - N.Y. : Oxford University Press, 1978. - 280 p.
3. Naumenko, S.I. Development of musical ear, singing voice and musical and creative abilities of pupils of secondary schools. - Moscow: Education, 1982. - 310 p.

1

