
[image: image1.jpg]

	Title: Music tells a story
Lesson #2
	Grade 11
AMC 3M, Music For Creating

	Critical Learning
	Guiding Questions

	Students will assess the use of the elements of music and their effectiveness in film compositions.
	1. What elements and conventions of the music are used in this film excerpt?
2. How are the elements organized, combined, or arranged?

3. How effectively does the composer select and combine the elements to achieve an intended effect in this work? What works?

	Curriculum Expectations

	B1. The Critical Analysis Process: use the critical analysis process when responding to, analysing, reflecting on, and interpreting music;

B1.1 listen to and/or perform selections that represent a wide variety of musical genres and styles, and describe and reflect on their responses to them;

B1.3 assess the effectiveness of a variety of musical selections and/or productions;

B2. Music and Society: demonstrate an understanding of the role and impact of traditional, commercial, and art music within various communities and cultures;

B2.3 explain the role of traditional, commercial, and/or art music in various communities or cultures

C1. Theory and Terminology: demonstrate an understanding of music theory with respect to the elements and other components of music, and use appropriate terminology relating to them;

C1.2 demonstrate an understanding of and use proper terminology when referring to, aspects of musical forms in a variety of genres;

	Learning Goals

(Unpacked Expectations)

At the end of this lesson, I can:

· co-construct criteria for the use of the elements of music in an effective composition for film.

	Instructional Components and Context

	Readiness

Students need an awareness of graphic scores.
Students will need a working knowledge of the elements of music.

Completion of Lesson 1

Terminology

Cinematography

Editing

Elements of Music
	Materials

Audio and digital technology

Sample film excerpts

Graphic scores

BLM 4 Co-constructed Criteria Checklist
Teacher Resource 1 Sample Rubric for an Effective Composition

Word Wall from Lesson #1

	Title: Music tells a story
Lesson #2
	Grade 11
AMC 3M, Music For Creating

	Minds On Approximately 10 minutes
	Pause and Ponder

	Small Group – Debate

Given definitions of the primary components of a film (i.e. cinematography, special effects, acting, music, editing) prioritize the elements by order of importance for the impact they have on the audience.
Reorganize the class into groups based on their most important element – discuss and present an argument to support their decision.
Show a film excerpt that includes music. Due to the nature of copyright, ensure that documentation of viewing occurs.
Learning Goal: Students will co-construct criteria for the use of the elements of music in an effective composition for film.
	Assessment for Learning (AfL)
Observation of student interaction in groups, acceptance of ideas, involvement in the discussion
Assessment as Learning (AaL) Checklist of criteria of elements of music used in compositions, co-constructed rubric of an effective film score

Assessment of learning (AoL)
Individual reflection

to check for conceptual understanding of critical learning, Reflection Prompt:

“What steps would you take to write music for a series of images or apply images to music?”
Differentiated Instruction – various choices are provided for consolidation of lesson

	Action! Approximately 50 minutes
	

	Independent Work – Concept Attainment
1. Students will create a graphic score that represents their interpretation of the composer’s music that was used in the film excerpt.
2. Identify the elements of music used in this music/film excerpt on their graphic score.
Group activity
Collate a list of criteria of elements of music used in compositions as a checklist for future composition assignments (i.e. a composition to reflect an image, series of images or film excerpt). BLM 4 Co-constructed Criteria Checklist
Link the criteria of the elements of music to the word wall brainstorming list of aspects of music represented in film from Lesson #1
Apply the checklist to several film excerpts to co—construct a rubric for assessing effective film scores
Working with the students, co-develop a rubric for what makes an effective film score Teacher Resource 1 Sample Rubric for an Effective Composition
	

	Consolidation Approximately 15 minutes
	

	Whole Group
Select one of the following activities:
1. Students will select an image to go with a given piece of music OR
2. Create a title for a piece of music OR
3. Project an image – play 3 selections of music, vote on the most appropriate selection
Individual Reflection

Check for conceptual understanding of critical learning through reflection.
Reflection Prompt:
“What steps would you take to write music for a series of images or apply images to music?”

	

2
Grade 11 University/College Vocal Music AMC-3M Creativity Lesson 2

Ontario Music Educators’ Association www.omea.on.ca
1
Grade 11 University/College Music For Creating AMC-3M Lesson 2

Ontario Music Educators’ Association www.omea.on.ca

