11

Florida Atlantic University Dorothy F. Schmidt College of Arts and Letters | School of Communication and Multimedia Studies
[image: image1.png]

2012 Spring Syllabus | DIG 4412-001 | Narrative Video Production | 4 Credits | Tues. 1 p.m. - 5 p.m. | AT 416 | Fort Lauderdale Campus
Professor: Shane Christian Eason, BFA, MFA
Contact Info: 954 762 5246 + eason@fau.edu
Oﬃce Location: Askew Tower 819, FAU Fort Lauderdale Campus
Oﬃce Hours: Monday from 11 am - 1 p.m., by appointment
 Tuesday from 11 am - 1 p.m., by appointment
 Wednesday from 11 am - 1 p.m., by appointment
Important University Dates
January 7, 2012: Spring Semester Begins
January 16, 2012: M. L. King, Jr. Holiday (University Closed)
March 5-11, 2012: Mid-Semester Break (No Classes) April 26 - May 2, 2012: Final Examination Period May 4, 2012: Spring Semester Ends
May 14, 2012: Summer Semester 1 + 2 Begins
June 25, 2012: Summer Semester 3 Begins
FAU Honor Code
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at http://www.fau.edu/ regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Disability
In compliance with the Americans with Disabilities Act (ADA), a student that requires special accommodations regarding course work due to a physical or mental disability, must register with the Oﬃce of Students with Disabilities. It is the responsibility of the student to ﬁnd the assistance needed, and register properly with FAU OSD at these locations: Boca Raton SU-133, Davie LA-240, Jupiter SR-110, and Treasure Coast CO-117. Additional information regarding registration can be found at www.osd.fau.edu.
Zero Tolerance
No food or beverages in labs or equipment area; use of cell phones during class is prohibited; access to the internet during class lecture is prohibited; FAU campus is a smoke free environment; a 20 minute break will be supplied for a 3 and 4 credit course.
Equipment, Lab + Studio Access
Current communication students that are enrolled in good standing in the SCMS at FAU may reserve production equipment, external hard drives, and labs. All ﬁeld equipment will be checked in or out during scheduled hours from AT-914, unless an arrangement is made in advance. All equipment must be returned on time and in proper working order. Late returns and negligent handling of equipment will result in suspended equipment access, grade penalties, course failure, and/or ﬁnes for replacement/ repair. Students are responsible for all loss and damage to equipment while it’s in their possession. Proper care and maintenance of production facilities and equipment is important. Be forewarned that the mishandling of equipment or facilities at any time during the semester will result in suspension of your privileges. All students must participate fully in workshops to access speciﬁc equipment and facilities. Review attached policy and procedures for more information pertaining to equipment and facility usage.
Equipment + Facility Access
Equipment for check-out and check-in is located in AT-914. The Multimedia Labs are located in AT-414, AT-415, AT-416, and AT-928. The production studio is located in AT-921. Access to equipment and facilities are determined by the professor and will be announced in the ﬁrst week of the current semester. Additionally, an open lab with similar hardware, so6ware, and printing capabilities is available in HEC-611. Please refer to www.fau.edu/irm/broward for policy and operation hours for that lab.
Goals + Objectives of DIG 4412 Narrative Video Production
This 4 credit production course will introduce students to ﬁctional, dramatic narrative ﬁlm and video making. This course will explore the fundamental forms, structures, and concepts behind narrative ﬁlm and video. Students will be exposed to the processes involved in narrative ﬁlm production, and will develop the skills involved in the research and planning of ﬁction ﬁlm and video. Extensive screenings, readings, discussions, and production projects will guide students through some fundamental issues in the theory and practice of narrative ﬁlm. This course will introduce students to the ﬁeld as it combines production, history and analysis of past and contemporary narrative media, and the opportunity to use the medium as a tool for developing their own narrative style and voice.
By the end of the semester students should have achieved the following objectives:
Become familiar with the major developments of the history of narrative cinema in North America and abroad; understand the history of ﬁlm and video in it’s narrative form; understand narrative ﬁlm and video structure; understand early radical and dramatic
ﬁlms; learn the relation between ﬁlm, video, and the rise of dramatic ﬁlm; become familiar with modern and postmodern narrative aesthetics; understand the growth, and lack there of, independent ﬁlm and video exhibition outlets.
As well, a student should develop an understanding of the central aesthetic and be aware of the critical questions of the cinematic
ﬁeld, such as the speciﬁc features of the medium such as real time, screen space, feedback, liveness, portability, etc.; a student should understand the relationship between dramatic narrative ﬁlm and video, and other forms of visual and performing arts; also a student will need to look at the areas of cultural production through photography, painting, television, sculpture, dance, etc., and how it relates to narrative ﬁlm; also, a student should become familiar with the politics of discursive form and structure in dramatic
ﬁlm; the object status of the ﬁlm or video work; objective, subjective, abstracting narrative ﬁlms; and understand the diﬀerence between observational, participatory, reﬂexive, performance, poetic, expository, historical, and research based narrative ﬁlms.
This course is also designed to facilitate the development of a personal voice and point of view in dramatic ﬁlm and video work. Students will develop their communicative skills through the medium, and begin to develop a unique visual style of expression. The goal is for students to develop a forum for exploring and transmitting their raw, personal experience and use the medium in a manner that can eﬀectively communicate original ideas and concepts as ﬁlmmakers and artists. Students will be instructed to prepare treatments, scripts, story boards, etc., as well as develop a general understanding of the various steps of the production process which include preproduction, production, and post-production, as well as diﬀerent modes of distribution available. Students will be obligated to discuss and defend their concepts and work with the class.
To complete the course, a student must complete a number of short narrative video projects, which engage some of the questions and issues addressed from class readings, lectures, screenings, and discussions. Students should be able to articulate the relationship between one work and the ﬁeld as a whole. Students will present their work to the class and lead discussion of both technical and aesthetic points and well as conduct an oral and written self-critique that addresses their work in the above contexts. A student should demonstrate an ability to respond to, analyze, and evaluate work within the narrative ﬁlm genre.
Expectations + Prerequisites
A willingness to read, write, work, and discuss. Much of what we do in class involves higher-level thinking; conceptualizing and planning projects; evaluating the meanings generated by a particular screening; and engaging aesthetic, political, and philosophical questions about narrative ﬁlm and video. You should be prepared for critical discussion when you come to class. This is an active production class, therefore visitors are not permitted unless permission is granted by the professor.
Students should posses an open mind. The work presented in class will bear very little relationship to “mainstream” or “Hollywood” cinema. Instead, the course asks students to explore new areas of media production, and perhaps even rethink some of their presumptions in existing areas. Watching certain types of ﬁlm can be challenging, and even frustrating at ﬁrst. To beneﬁt most from this class, you will undoubtedly have to adjust your preconceptions as a spectator, your habits of attention, your viewing practices, and personal thresholds.
Furthermore, consider this as a safe space classroom. To create a climate for open and honest dialogue, and to encourage the broadest range of viewpoints, it’s important for class participants to treat each other with respect. Name calling, accusations, verbal attacks, sarcasm, and other negative exchanges are counter productive to successful teaching and learning.
The purpose of class discussions is to generate greater understanding about diﬀerent assignments and topics in cinema production. The expression of the broadest range of ideas, including dissenting views, accomplishes this goal. However, in expressing viewpoints, students should try to raise questions and comments in a way that will promote learning, rather than defensiveness and conﬂict in other students. Thus, questions and comments should be asked or stated in such a way that will promote greater insight into and awareness of topics as opposed to anger and conﬂict.
Remember that it’s all right to disagree with each other. The purpose of dialogue and discussion is not to reach a consensus, nor to convince each other of diﬀerent viewpoints. Rather, the purpose of dialogue in the classroom is to reach higher levels of learning by examining diﬀerent viewpoints and opinions.
Disclaimer
Be aware that the ﬁlm, video, and other media screened in class may contain content unsuitable for some, and is therefore for mature persons. Each screening is done considering artistic development, ideas, philosophy, cinematic attributes, cinematic history, and stylistic approach.
Attendance + Presentation
All classes start on time. Tardy arrivals or an early departure from class may constitute a grade loss. Proper reason and documentation must be given in this situation. Three late arrivals and/or early departures may result in one full day of absence.
Being absent on a presentation day, may count against a project grade. Attendance and participation on days that the class is discussing and screening assignments are vital to your development. Your presence on these days ﬁgures into your attendance grade. If a class is missed, it is your responsibility to cover all assignments and readings. Discuss a missed class with your peers or review the course syllabus. There is little time for repetition.
If three or more classes are missed in the semester, without proper reason and/or documentation, you will lose 25% of the ﬁnal grade. Being absent for 5 or more classes during the semester, without proper and/or justiﬁed reasons, will result in a failing grade.
Prompt and regular attendance for the full class period is extremely important. Your classmates are a valuable source of support and idea generation within your development. For this reason, you will be asked to share your ideas, work in progress, and completed work with classmates for critical opinion and discussion. Each production assignment will have a formal screening and critique.
Grading
All students must be enrolled with Florida Atlantic University in good standing. A student whose GPA (Grade Point Average) is below 2.5 will be dropped from the FVNM track and placed into the Media and Cultural Studies track. A GPA of 2.5 is required for transfer into the program. Please review your FAU catalog or go online to www.fau.edu/scms for more information regarding the FAU School of Communication and Multimedia Studies.
	Grade Scale
	

	A = 100 - 95
	A- = 94 - 90
	B+ = 89 - 86
	B = 85 - 83
	B- = 82 - 80
	C+ = 79 - 76

	C = 75 - 73
	C- = 72 - 70
	D+ = 69 - 66
	D = 65 - 63
	D- = 62 - 60
	F = 59 - 0

Required/Recommended Text Books + Supplies
1. Directing: Film Techniques and Aesthetics - Fourth Edition
Author: Michael Rabiger; Publisher: Focal Press - Oxford, UK, 2008. *REQUIRED
2. Grammar of the Shot - 2nd Edition
Authors: Roy Thompson & Christopher Bowen; Publisher: Focal Press - UK/USA, 2009. *REQUIRED
3. Screenplay: The Foundations of Screenwriting - Third Edition
Author: Syd Field; Publisher: Dell Publishing - New York, NY, 1994. *REQUIRED
4. The Filmmakers Handbook: A Comprehensive Guide for the Digital Age - 2008 Edition
Authors: Steven Ascher & Edward Pincus; Publisher: Plume of the Penguin Group - New York, NY, USA, 2007. *RECOMMENDED
5. Final Cut Pro 7 Visual Quickpro Guide - 2010 Edition
Author: Lisa Brenneis; Publisher: Peach Pit Press - California, 2008. *RECOMMENDED
6. DV/HD Tapes, CD-RW’s, DVD-RW’s, External Hard Drive, SD Card, Flash Drive, Video Equipment, Editing Programs, Journal,
Sharpies, etc.
(REQUIRED)
*Note: Some material is supplied, but be prepared to buy additional material. If desired, you may use a home computer and editing program, portable hard drives, and personal ﬁlm or video equipment. However, on campus workshops and quizzes will make use of FAU SCMS gear and editing labs. Regarding textbooks, most are available to buy new or used. Further, some textbooks are available for rent and may be downloadable. Textbooks can be found at the FAU Bookstore and through Amazon.com, Alibris.com, Half.com, and Textbooks.com. It’s your responsibility to ﬁnd books and supplies within your budget.
Required Articles + Screenings
Additional readings may be assigned on a weekly basis. Film and video screenings will be done in class. There may be instances when extra credit is available for oﬀ campus events or screenings. Announcements regarding oﬀ campus events will be presented in advance or when available.
Assignments + Workshops
Your grade will be determined by your performance as a time based media artist during the semester. Your grade will also be determined by your performance and your familiarity with basic operating procedures and the integrity of your work. By the end of the semester, you will have assumed new skills, (or advanced your skills), for camera work, editing, lighting, sound, etc. You will produce a number of narrative video shorts for presentation to the class and grade points. All video work should hold emotion and convey a sense of direction. Do not be afraid of taking risks with each assignment. This is a liberal environment.
Students must supply proper production notes with each assignment when requested. Grades for all production assignments are based on the work in progress, formal screenings, and the required proposals and paperwork. For each individual production assignment, marks will be distributed into a number of categories. The project categories will be for ideas, pre production notes, production rushes, execution, image treatment, sound treatment, rough cut, ﬁnal cut, formal presentation, etc.
Each production assignment will be discussed and screened at various stages of development before it’s ﬁnal cut date. Film forms such as animation or music video will not be accepted. Popular music for use in soundtracks is discouraged. Aside, all assignments and presentations must be approved by the professor before moving forward.
Classes will also consist of workshops of the facilities and equipment. Once a workshop is complete, you may access the facility or equipment. Missing a workshop will jeopardize your chances of using the equipment properly, or entirely. It is up to you to ﬁnd time outside of class following lectures and workshops to practice and advance your skills with the equipment and facilities oﬀered through the FAU School of Communication and Multimedia Studies. There will be a number of production quizzes throughout the semester.
Late Policy for Assignments
Proposals and projects will be marked down one full letter grade per day a6er the due date. Assignments turned in a6er class on the day it’s are due will be considered one day late. Projects turned in without the required paperwork are considered incomplete and will be marked down for each day that the paperwork is not turned in. In addition, you must complete all assignments on time to pass the course.
Arriving late on a day of a quiz, workshop, or presentation may result in a zero. Extensions or rewrites are not an option for assignment completion unless a dire need is presented. Assignments will not be accepted through e-mail or web sites. Nor will assignments be accepted through the means of others; accepted a6er hours; or le6 outside of, or under doors.
If an assignment is going to be late, you MUST drop oﬀ material to AT-812 during normal operating hours, 10 a.m. - 4 p.m., M - F. There, you will be instructed by a staﬀ member to sign paperwork. Your material will be stamped with a received date. If this procedure is not followed, your material will become void and graded as is, late, or incomplete. Be aware that the time listed herein is subject to change and is dependent on staﬀ availability.
Plagiarism
The most common oﬀense under the Academic Code of Conduct is plagiarism which the code deﬁnes as “the presentation of the work of another person as one’s own or without proper acknowledgment”. This could be material copied word for word from books, journals, internet sites, professor’s course notes, etc. It could be material that is paraphrased but closely resembles the original source. It could be the work of a fellow student, for example, an answer on a quiz, data for a lab report, a paper or assignment completed by another student. It might be a paper bought through one of the many available sources. Plagiarism does not refer to words alone – it can also refer to copying images, graphs, tables and ideas. “Presentation” is not limited to written work. It also includes oral presentations, ﬁlm and video assignments and artistic works. If you translate the work of another person into another language and do not cite the source, this is also plagiarism. If you cite your own work without the correct citation, this too is plagiarism. In simple words: do not copy, paraphrase or translate anything from anywhere without saying from where you got it. Use quotation marks appropriately. For more information regarding plagiarism, please see www.fau.edu/handbook or online at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Gordon Rule
To comply with Florida’s State Board of Education regarding the Gordon Rule, all students must successfully complete 12 credits of writing and 6 credits of mathematics, with grades of “C” or higher, as a requirement for admission to the upper division. Courses approved to satisfy the Gordon Rule’s writing component, administered through the Writing Across Curriculum Program at FAU, are coded as WAC (Gordon Rule) in the FAU course schedule and catalog. Courses approved to satisfy the Gordon Rule’s mathematics component are coded as Gordon Rule, computational in the FAU course schedule and catalog. To have courses from out-of-state institutions evaluated as Gordon Rule equivalent, students must provide either a course syllabus or a letter from the previous institution on oﬃcial letterhead that demonstrates they have fulﬁlled the writing or mathematics criteria listed above. Please see www.fau.edu/registrar for additional information.
	Evaluation and Mark Distribution
	

	Production Assignment 1 - Video Sketch: Photography as means of Storytelling
	15

	Production Assignment 2 - Video Sketch: Neutral Dialogue
	20

	Production Assignment 3 - Video Sketch: Open Concept/Open Form
	25

	Oral Presentation with 2 Page Supplement
	15

	Artist/Director Journal
	15

	Additional Participation and Attendance
	10

	Total Marks Attainable
	100

Production Assignment 1: Moving Storyboard - Photography as means of Storytelling (TRT 5 min.)
This project is based partly on the montage theory developed and practiced by Sergei Eisenstein and the science behind persistence of vision adopted for traditional ﬁlmmaking. Using a still camera, capture a minimum of 30 diﬀerent frames (or photographs). Capturing more images is encouraged and the content is your choice. However, before taking the photographs, develop a clear idea and theme for this project and map it out. With the pictures you will create a moving story board, telling a speciﬁc ﬁctional story. If you wish, the ﬁlm can be used to create a sort of social statement or argument about a particular thing, place, person, landscape, etc., but be sure that the plot and story is what drives the video. Be sure to consider, and be aware of, camera techniques and image aesthetics such as shot composition, white balance, color, size, time, lighting, distance, etc. Be sure to give close attention to how you and the camera move and interact. Take time to set and frame the shots accordingly. Make use of a tripod when it’s necessary and the use of a light kit for eﬀective, creative lighting is encouraged. You will then transfer the photographs to the video editing program Final Cut Pro™. Here you will begin to exercise methods of montage, piecing together the images into a coherent short video. This assignment is to assist in developing your visualization skills, as well as to think about the intersection of continuity, content and form when placing images side by side. You may follow the narrative or experimental approach to the project and the audio treatment must be original. If you wish to do character voice overs to follow the images, be sure to script the lines out. Be prepared to discuss the choices made within the context of the video as you must present it to the class for critique and discussion.
Production Assignment 2: Video Sketch: Neutral Dialogue (TRT 5 min.)
For this assignment, create a short narrative ﬁctional video that uses a sheet of dialogue presented by your course peers and professor. Each student will cowrite and receive the same sheet of dialogue. It will be your decision to how you want to treat the dialogue and storyboard the shots. Be aware that the dialogue may only be a few sheets, so you must stretch it into the allotted 5 minute timeline. Also be aware that the neutral dialogue has a minimum of two characters, so you will need to ﬁnd character actors for the parts. Additional actors will be your choice. Again, you must attribute close attention to how you and the camera move and interact, and to how a subject is constructed and framed for the camera. Furthermore, take time in setting your shots. Be aware of aesthetic and technical capabilities such as color, light, line, camera placement and so on. Images must be original and the use of a tripod and lighting for this assignment is encouraged for dramatic eﬀect. Both non diegetic and diegetic sound is also encouraged and must be original. The footage must then be edited on a nonlinear system. Be prepared to discuss the choices made within the context of the video during class. The video will be presented to the class for critique and discussion.
Production Assignment 3: Open Form/Open Concept (TRT 5 min.)
This assignment may consist of a number of possibilities that have been covered in the narrative ﬁlm and video course throughout the semester. Possibilities include dramatic narrative, comedy, mockumentary, experimental narrative, abstract narrative, etc. There is no animation, found footage, or music video for this assignment. The video must be 5 minutes and edited on a nonlinear system. The content of the video assignment is solely up to you. It may be objective or subjective; political; personal; abstract; obscure; formal; etc.
Attribute close attention to how you and the camera move and interact, and to how an image is constructed and framed for the camera. Be sure to plan your shot(s) accordingly, and be creative. Furthermore, take time in setting your frame and shots. Be aware of aesthetic and technical capabilities such as color, light, line, camera placement, and so on. Images must be original and the use of a tripod for this assignment is encouraged. Both non diegetic and diegetic sound is also encouraged and must be original. The footage must then be edited on a nonlinear system. Be prepared to discuss the choices made within the context of the video during class. The video will be presented to the class for critique and discussion.
Presentation + 2 Page Supplement
You are required to present a formal presentation on an alternative, independent ﬁlm or video maker. A list of ﬁlm and video makers will be supplied. You will then be required to choose one from the list. It may be a good idea to research a few ﬁlmmakers from the list as you may be unfamiliar with them. Aside, a ﬁlmmaker cannot be chosen if previously presented by another student or the professor. The oral presentation should be done with Microso6 Power Point™ or Apple Keynote™. You must incorporate audio, video, text, web sites, etc. The duration of the oral presentation is 30 minutes. A short 2 page supplement will accompany the presentation. The paper is a brief description of the of the ﬁlm and video maker, important points that you will have covered in the presentation, and a list of all resources and references. The 2 page supplement is due the same day as your presentation. Aside, be conﬁdent and fully prepared for the presentation. Learn and understand all media and equipment that you will be using.
Throughout the semester you are expected to keep an artist’s journal. The journal is a notebook dedicated to sketching ideas, teasing out points from readings, responding to assigned screenings, keeping note of video projects, and so on. Furthermore, you are to include thoughts of your creative process and inspirations. Carry it with you for the semester inserting quotes, ideas, sketches, etc. Do not use the journal for personal issues. Do not use the journal for lecture notes. Do not use the journal as a vent for dislikes of instructors or the university. There is a chance at the end of the semester to vent frustration in the course evaluations. The journal will be handed in twice during the semester. Mid-semester and in the last week of class. The journal will receive a grade based on the consistency of your responses to course readings, screenings and discussions. Keep the journal constant such as once a day. The size of the journal must be 7” x 9” or larger and hand written.
Quizzes, In Class Assignments, Workshops +Participation
There will be no production quizzes or exams for this course throughout the semester. However, there will be a number of formal production presentations and a research presentation. There will also be a number of in class assignments and/or workshops throughout the semester. To obtain potential full marks, participation is key, and every assignment must be completed in full, and on time. Furthermore, participation marks will be deducted for unauthorized cell phone use, internet use, and class interruptions.
Semester Agenda (Key: READ = Readings; DNC = Due Next Class; SCRN = Screening; TBD = To Be Determined)
Week One - 01/10/12
Course Introduction
Production Experience Questionnaire
Syllabus Review
Production Assignments
Equipment and Facilities Regulations Equipment and Facilities Walk Through Narrative Fiction Film and Video Maker List Student Introductions
SCRN: π - Darren Aronofsky, 83 minutes, 1998, USA, Artisan Entertainment
READ: Part 1 from Directing: Film Techniques and Aesthetics
READ: Chapter 1 from Grammar of the Shot
DNC: Ideas for Production Assignments 1 - 3 (Written)
DNC: Oral Presentation Choices - Alternative Independent Filmmaker
Week Two - 01/17/12
The World of the Film Director
Identifying Themes
The Shot and How to Frame It
Developing Ideas
Narrative Fiction Shorts Under 30 Minutes
Television, Webisodes and other methods of Narrative Media Oral Presentation Scheduling - Independent Fiction Film Director Production Assignment Discussion
In Class Editing
SCRN: Daisy - Dianne Ouellette, 13 minutes, 1999, Canada, www.diﬁlms.com
SCRN: The Distance Between - Terryll Loﬄer, 13 minutes, 2007, Canada, www.tloﬀer.com
SCRN: La Jetee - Chris Marker, 28 minutes, 1962, France, Criterion Collection
SCRN: Very Nice, Very Nice - Arthur Lipsett, 7 minutes, 1961, Canada, National Film Board of Canada SCRN: Star-ving, Season 1 - Episode 1: Begging Ed - Sam Kass, 5 minutes, 2008, USA, Colton Productions SCRN: Portlandia, Season 1 - Episode 5: Bulnderbuss - Lorne Michaels, Fred Armisen & Carrie Brownstein
22 Minutes, 2011, USA, IFC & Broadway Video Television
SCRN: The Kids in the Hall - Season 5: Episode 12 - Lorne Michaels & Joe Bodalai
25 Minutes, 1993/94, Canada, CBC Television & HBO USA READ: Part 2 from Directing: Film Techniques and Aesthetics READ: Chapter 2 from Grammar of the Shot
DNC: Rushes for Production Assignment 1
A Director’s Screen Grammar The Filmmaker’s Eye Shooting Projects
The Art of Composition
Cross Pollination of Characters and Story Lines
From Novel to Screenplay Creative Editing and Continuity Production Assignment Discussion Rushes for Production Assignment 1
In Class Editing
SCRN: The Rules of Attraction - Roger Avery, 110 minutes, 2002, USA, Lions Gate Entertainment
READ: Part 3 from Directing: Film Techniques and Aesthetics
READ: Chapter 3 from Grammar of the Shot
DNC: Rough Cut for Production Assignment 1
Week Four - 01/31/12
Analyzing the Screenplay Director’s Development Strategies Alternative Story Sources
From Reality to Fiction Film
The Biopic
Production Assignment Discussion
Rough Cut for Production Assignment 1
In Class Editing
SCRN: Bully - Larry Clark, 109 minutes, 2001, USA, Lions Gate Entertainment
READ: Part 4 from Directing: Film Techniques and Aesthetics
READ: Chapter 4 from Grammar of the Shot
DNC: Final Cut for Production Assignment 1
Week Five - 02/07/12
Final Cut and Formal Screening of Production Assignment 1
READ: Part 5 from Directing: Film Techniques and Aesthetics
READ: Chapter 5 from Grammar of the Shot
DNC: Oral Presentations
Week Six - 02/14/12
Aesthetics and Authorship Points of View Preproduction Elements Putting the Shots Together Shot Dynamics Experimental Narratives
Production Assignment Discussion
In Class Editing
Oral Presentations
1.

2.

3.

SCRN: Gummo - Harmony Korine, 95 minutes, 1997, USA, Fine Line Pictures
READ: Part 6 from Directing: Film Techniques and Aesthetics
READ: Chapter 6 from Grammar of the Shot
DNC: Oral Presentations
DNC: Artist/Director Journal
Week Seven - 02/21/12
Artist/Director Journal Midterm Hand-In
Production Elements
Directing the Actors and the Crew Working Practices of Cinema Production Sports and Dramatic Fiction Film Production Assignment Discussion
In Class Editing
Oral Presentations
4.

5.

6.

SCRN: Big Fan - Robert Siegel, 91 minutes, 2009, USA, First Independent Pictures
READ: Part 7 from Directing: Film Techniques and Aesthetics
READ: Chapter 7 from Grammar of the Shot
DNC: Rushes for Production Assignment 2
DNC: Oral Presentations
Week Eight - 02/28/12
Post Production Elements
Preparing to Edit Editing Principles The Art of Montage
Actor as Filmmaker, Filmmaker as Actor
Rushes for Production Assignment 2
Production Assignment Discussion
In Class Editing
SCRN: Buﬀalo 66 - Vincent Gallo, 110 minutes, 1998, USA, Lions Gate
Week Nine - 03/06/12
Mid-Semester Break (University Closed)
READ: Review Parts 1 - 7 from Directing: Film Techniques and Aesthetics
READ: Review Chapters 1 - 7 from Grammar of the Shot
DNC: Rough Cut for Production Assignment 2
DNC: Oral Presentations
Week Ten - 03/13/12
Fiction Film Genres Surrealism in Fiction Film Cult CInema
Research and Production Development
Rough Cut for Production Assignment 2
Production Assignment Discussion
In Class Editing
Oral Presentations
7.

8.

9.

SCRN: Tetsuo: The Iron Man - Shinya Tsukamoto, 76 minutes, 1989, Japan, Universal Studions
DNC: Final Cut for Production Assignment 2
Week Eleven - 03/20/12
Final Cut and Formal Screening of Production Assignment 2
DNC: Oral Presentations
Week Twelve - 03/27/12
Cultural and Ethical Opinion through Narrative Cinema
Art Houses
Production Assignment Discussion
In Class Editing
Oral Presentations
10.

11.

12.

SCRN: Antichrist - Lars Von Trier, 103 minutes, 2009, Denmark, IFC Films
DNC: Oral Presentations
Week Thirteen - 04/03/12
Representing Music and Musicioan in Fiction Film The Modern Musical and Long Form Music Videos Production Assignment Discussion
In Class Editing
Oral Presentations 13.

14.

SCRN: Once - John Carney, 85 minutes, 2007, Ireland, Fox Searchlight Pictures (Clip)
SCRN: Purple Rain - Albert Magnoli, 111 minutes, 1984, Warner (Clip)
SCRN: LO VE - William Eubank, 86 minutes, 2011, USA, New Dog Media (Clip)
SCRN: Pink Floyd - The Wall - Allen Parker, 95 minutes, 1982, United Kingdom, MGM/Sony/Warner
DNC: Rushes for Production Assignment 3
Week Fourteen - 04/10/12
Presenting Fiction as Nonﬁction Parody
Reﬂexivity, Satire, and Parody
The Mockumentary
Rushes for Production Assignment 3
Production Assignment Discussion
In Class Editing
SCRN: This is Spinal Tap - Rob Reiner, 82 minutes, 1984, USA, Embassy Pictures & Studio Canal
DNC: Rough Cut for Production Assignment 3
Week Fi6een - 04/17/12
Comedy and Cultural Stereotypes Representation/Misrepresentation of Character Stereotypes Rough Cut for Production Assignment 3
Production Assignment Discussion
In Class Editing
SCRN: Strange Brew - Rick Moranis & Dave Thomas, 90 minutes, 1983, Canada, Warner Bros.
DNC: Final Cut for Production Assignment 3
DNC: Artist/Director Journal
Week Sixteen - 04/24/12
Final Cut & Formal Screening of Production Assignment 3
Artist/Director Journal
Week Seventeen – 05/01/12

In house public screening of final projects in AT-921.

End Notes
*Changes to the agenda may develop.
*Screenings, editing, lab work and open discussion will occur only if time permits.
*Note that all assignment will be graded and returned one week following due date.
*For assignments that fall at the end of the semester, please pick up material in AT-812 one week later.
*If the material cannot be retrieved at the end of the semester, supply a full sized self addressed stamped envelope for return.
*All editing lab hard drives will be erased and reformatted one week following the end of the semester.
*All material is held for a 12 month period and then destroyed if unclaimed.
*FAU is not responsible for material lost, stolen, or le6 behind in a classroom. There is a lost and found located in AT-914.
© Florida Atlantic University School of Communication and Multimedia Studies | Prof. Shane Christian Eason | 2012
