Music & Film ~ Grade 10 Music
[image: image1.jpg]

Historical Background: Early Movies
· 1889
· Thomas Edison invented the _____________________
· Film was turned with a crank
· Called the “peep show” because only one person at a
time could watch
· 1896
· Edison invented the _______________________
· This machine could project the image onto a wall
· Subjects included:
· _______________________
· _______________________
· _______________________
· _______________________
· 1903
· Edwin Porter produced and directed The Great Train Robbery
· 11 minute long complete story
· First successful _______________________
· Beginning of film as an art form
· 1927
· The _______________________ was invented and the first talking film The Jazz Singer.
· Now sound and film can be synchronized, although it used two separate machines that had to be coordinated.
· It wasn’t until 1933 that we could have both talking and musical background in a film – made possible by a soundtrack which was a strip on the actual film.
Early Movies & Music

· A piano was housed in the theatre and someone would play music to accompany the _______________ and _______________ on the screen.
· The individual who was hired to play often made the music up on the spot, depending on what was happening on screen.
· In 1915, the premiere of The Birth of A Nation used the first __________________________________ as accompaniment for the movie.
· During the 1920’s _______________________ for film became standard practice.
· In 1924, a music book called Motion Picture Moods for Pianists and Organists was compiled by _______________________.
Characteristics – Movie Music

· Background music
· This music happens _______________________
· It can be pop music from the period of the movie.
· For example, it might be the music playing at a party or in a club.
· Sets the basic mood/ Enhances and intensifies the drama
· Music is used to enhance the ________________ in a movie.
· In a scary movie, you can tell when something bad is going to happen by listening to the music.
· It triggers anticipation, emotional reactions, heightens suspense, and reinforces climactic moments.
· Music helps to set the _____________, _____________ and _____________.
· It shows the viewer the essence of the film. It lets the viewer know that they “get” the message.
· It evokes a sense of _____________.
· Music should be a part of the whole, without the viewer being aware of it.
· Provides continuity
· Music helps to ___.
· Music that recurs throughout the movie helps the viewer view the film as a whole.
· The style in the music remains consistent.
· Helps establish character
· Musical themes are repeated to recall important associations.
· The music may be used throughout the film to let us know that a character is entering or remind us that they exist.
· Gives emotional/psychological insight
· Music complements the onscreen action and reinforces the emotional impact of a scene or film.
· Theme can be used to heighten an emotional state.
Movie Composer Attributes
· In addition to writing music, composers have to make the music fit __________________________.
· On top of that, they usually _____________ the orchestra while recording the score.
· The music must fit the scene and be timed perfectly.
