[image: image1.jpg]THE LEARN:NG CENTRE a


Songs of Innocence
	Program:
	Songs of Innocence

	Year Level:
	Year 5 to Year 9

	Curriculum Study Areas:
	English; The Arts; Health and Physical Education

	Themes/Topics:
	Families; Growth and Development; Self and Relationships; Genre

	Description:
	The documentary Songs of Innocence can be used to teach about the documentary form and film language and as a resource for teaching and learning about multi-culturalism, relationships and values.

	Resources:
	Songs of Innocence


Lesson plan: 

The documentary film Songs of Innocence can be treated in a number of different ways. It can be used to teach about the documentary form and film language and it can be used as a resource for teaching and learning about multi-culturalism, relationships and values. Furthermore it is possible to treat each episode as a self-contained documentary. The activities in this lesson plan focus on the visual language of the documentary. 
The teaching approach uses this framework for documentary analysis: 

1. selection of detail (what the viewer sees and hears) and the values and attitudes associated with these things 

2. the use of visual language (lighting, camera angles, camera movement, framing, montage, juxtaposition) and the values and attitudes suggested by these 

3. the use of verbal language - the structure of the film - the ways the various elements are combined together. 

View Songs of Innocence
After screening, ask students whether they have been watching a drama or a documentary. Of course they will know it is a documentary but the aim is to get beyond the label towards an articulation of the conventions they recognised. Encourage students to refer to other works/films/TV shows they know to be documentaries and make comparisons with Songs of Innocence. 

As students identify a convention of the documentary write it on the board as the basis of a description of documentary conventions e.g.

  

	· no sets 

· real people 

· uneven lighting 

· ordinary clothes 

· jerky camerawork 
	· responding to questions 

· lack of music

· background noise (unintended)
· speech sometimes inaudible 


Selection of detail 

Songs of Innocence claims to be about family life. After viewing the film ask the students to list the different types of families treated in the documentary. Discuss other possible types of families that have not been included e.g. mixed race families, families of disabled people, Aboriginal families, bereaved families, rural families. Ask students to hypothesise as to the reasons why some types of families appear in the film and others do not. 
Write headings to assist this process eg. Who’s included? Who’s not included? Whose point of view is valued/not valued? What are possible circumstances impacting on this documentary? (eg. demographic, economic, participation of candidates)
Explore a segment in-depth

Replay one segment and closely examine the selection of detail. For example in Kendal's story we are shown Kendal and her mother shopping, Kendal and her mother at home together, Kendal and her mother sitting side by side. 

Discuss these issues:

· What does the selection of those images imply about the relationship between Kendal and her mother? (note: Kendal and her mother are shown as friends). 

· What, on the other hand, do they imply about the relationship between Kendal and her father? (The episode shows no relationship between Kendal and her father). 

· How would the inclusion of two scenes of Kendal and her father together enjoying themselves have changed your interpretation of the film? 

Visual language

Replay the segment "Troy and Amanda". Before viewing give students a running list of each scene. Explain that the sequence of shots we see in the film would not be the sequence in which it was filmed. Ask students to group the scenes that they think would have been shot at the same time. (Hint: tell them to look at the clothes and the settings.) eg. 1 & 16, 8 & 15, 7, 9 & 14. 

Discuss these film techniques 

The first and last scene are actually the same scene cut into two sections. How do we know? 
How are the voice-overs used? 
Do you think the voice overs were recorded specially for the scenes? 
	Scene:

1: Troy and Amanda together (exterior shot) 
2: Nanna Troy and Amanda 
3: Troy and Amanda sitting on the bed 
4: Nanna waking Amanda 
5: Breakfast 
6: Haircutting scene 
7: Troy alone on bed 
8: Ballroom dancing with Troy's voice over 
9: Troy in C.U. 
10: Troy in scout uniform. Amanda's voice over 
11: Amanda in C.U. 
12: Pan across doll collection 
13: Troy and Aunt play cards. Amanda's voice over 
14: Troy alone 
15: Ballroom dancing 
16: Troy and Amanda together (exterior shot) 


Reference:

Songs of Innocence, discussion paper and study guide book by Don Edgar and Annemaree O'Brien, ACTF. 
© Australian Children's Television Foundation (except where otherwise indicated). You may use, download and reproduce this material free of charge for non-commercial educational purposes provided you retain all acknowledgements associated with the material. 

