Bairn's Kist is much more than just a collection of songs -- it is a product of a worthy and interesting project that Christina Stewart, a traditional singer from the Scottish Highlands, has been involved in over the last few years. In 2004, after around five years of research, Christina realised the first stage of her project, Kist O Dreams, aimed at promoting the singing of traditional lullabies. The CD Kist O Dreams was originally made available free-of-charge to new parents in the Scottish Highlands, though its popularity ensured that it would eventually become available commercially. Further resources were also made available including a Web site and a series of presentations and classes for parents and children across the Scottish Highlands.

The project has now moved on, emerging as Learning With Lullabies, supported by the Scottish Highland's Care and Learning Alliance. Christina has another round of seminars lined up at which the attendees will be presented with a copy of this latest CD, Bairns Kist. This latest recording is a collection of lullabies, dandling songs, action songs and singing games, firmly rooted in the Scottish tradition. Apart from the fact that this represents an entertaining and appealing compilation of material, there are serious intentions underpinning its creation. The purpose of the project, through this remarkable recording, is the promotion of social interaction, confidence-building and communication. I won't go into any more detail here, but the Kist O Dreams Web site gives greater detail of the various benefits to both parent and child.

So, what do we have here musically? Well, to start with, Christina Stewart's exquisitely pure and clear voice lends the perfect intimacy to these traditional songs. Christina sings largely unaccompanied and when she is accompanied it is delightfully minimalist -- Bill Taylor's delicate clarsach, Olivia Ross' graceful fiddle and viola, and Bob Pegg playing a range of instruments from whistles to concertinas. Any instrumentation is simple and perfectly accomplished, firmly emphasizing the timing of the melody. A number of the songs are sung in Gaelic, and even those sung in English have a distinct Scottish dialect. Lively songs such as "Ali Bally Bee," "Hey Jock Ma Cuddy," and "The Herrin's Heids" are completely engaging, even to an adult's ears, and will provide as many opportunities for adults to reminisce as they will for children to play.

As well as a background to the project and suggestions as to how this valuable and charming resource can best be used, the sleeve notes provide full lyrics and suggested actions or games to accompany each song. Bairns Kist represents a most delightful and laudable collection. I don't have children myself, but to me this sounds like the perfect antidote to the likes of Teletubbies or SpongeBob SquarePants.

