Between the Scenes (Scene Tectonics)
Mastering Macro-Montage Within the Feature Film Narrative
SAMPLE 14 week class outline

Instructor:					Office Hours:
Office:						Monday:
Phone:						Tuesday:
E-mail:						Wednesday:
						Thursday:

Required Text:
	Bays, J. (2014). Between the Scenes: What Every Film Director, Writer, and Editor Should Know About Scene Transitions. Michael Wiese Productions.
Recommended Readings:
Bordwell, D 1985, Narration in the fiction film, Methuen, London.
Pearlman, K 2009, Cutting rhythms, Focal Press, Oxford.
Chatman, S 1978, Story and discourse: narrative structure in fiction and film, Cornell University Press, New York.
Levaco, R (trans. 1974), Kuleshov on Film: the writings of Lev Kuleshov, Berkeley, University of California Press.

Objectives
This course will cover the ways screenwriters, directors, and film editors can implement the aesthetic, narrative, and cinematic connections between their scenes to evoke a stronger emotional connection with their audience. Study will span from the writing phase, through pre-production, production, and post-production of a standard feature film. Topics that will be covered include: Narrative theory including Bordwell and Chatman’s syuzhet and fabula, as well as narrative ellipses; Montage theory from Aumont, Eisenstein, and Kulishov as applied to the macro level of scene structure; the theory of Saussure’s Binary Oppositions as applied to aesthetic shifts; Music theory; and Bazin’s long take. This course will shift the mindset of screenwriting and filmmaking away from the traditional approaches and toward the macro-level of scene, sequence, and act structure, including overall rhythms of emotion and tension through a film narrative. Through an examination of selected films and practical exercises students will strengthen their visual storytelling abilities for the screen.
Assignments:
Every student is required to write two (2) 1000 word essays, incorporating the topics and films covered in class. Each student will also give an in-class presentation of 15 minutes in length based on one of the topics they choose for their essay assignments, including a film clip to discuss with the class. Assigned readings should be read prior to each class and students should be prepared to discuss them.
Schedule:
	WEEK ONE
	Course Introduction
Clip from ‘Gladiator’ (2000) dir. Ridley Scott
Readings:
· Kuleshov, L 1929 (trans. 1974), Art of cinema, Berkeley, University of California Press.

	WEEK TWO
	Binary Oppositions, Montage Theory: Collision
Clips from ‘Crash’ dir. Haggis
Clips from ‘The Fountain’ dir. Aronofky
Screening: ‘Gerry’ dir. Gus Van Sant
Readings:
· Bays Chapter 2
· Aumont, J; Bergala, A; Marie, M; Vernet, M (eds) 1983, Chapter 2 ‘Montage’, in Aesthetics of film, Uni of Texas Press, Austin. p.37-68.

	WEEK THREE
	Montage Theory: Linkage
Clips from ‘Titantic’ dir. Cameron
Screening: ‘Miller’s Crossing’ (1990) dir. Coen Brothers
Readings:
· Bays Chapter 3
· Pearlman Chapter 9
· Bordwell, D 2008, ‘The hook: scene transitions in classical cinema’, David Bordwell’s Website on Cinema, <http://www.davidbordwell.net/essays/hook.php>.

	WEEK FOUR
	Linkage: Synchronicity Nodes and Network Narratives
Clips from ‘Elephant’ dir. Gus Van Sant
Screening: ’11:14’ dir. Greg Marcks
Readings:
· Peters, L 2008, 'Private fears in public places: network narrative...', Synoptique 12: Melodrama, <http://www.synoptique.ca/core/articles/private_fears_in_public_places/>

	WEEK FIVE
	Narrative Theory: Syuzhet and Transport Scenes
Clips from ‘Garden State’ Dir. Zach Braff
Clip replayed from ‘Gladiator’ from week 1
Screening: ‘Garden State’ Dir. Zach Braff
Readings:
· Bays Chapter 4
· Bordwell Narration in the fiction film Chapter 6
· Chapter 1 and 2 - Chatman, S 1978, Story and discourse: narrative structure in fiction and film, Cornell University Press, New York.

	WEEK SIX
	Scene Types
Workshop: Students will be given a short script and work in groups to create storyboards and/or short films adding syuzhet and transport scenes. They will then present their final works to the class.

	WEEK SEVEN
	Narrative Thoery: Fabula, Scenery, and The Long Take
Clip from ‘North by Northwest’ dir. Hitchcock
Clip from ‘Rope’ dir. Hitchcock
Clip from ‘Gerry’ dir. Gus Van Sant
Screening: ‘Lifeboat’ dir. Hitchcock
Readings:
· Bays Chapter 5
· Henderson, Brian 1971. ‘The long take,’ Film Comment, 7:2, p.6-11.
· Kissel, Laura 2008. ‘The terrain of the long take’, Journal of Visual Culture, 7:3, p.349-361.
· Iser, W 1978, The act of reading: a theory of aesthetic response, The Johns Hopkins UP, Baltimore, USA, p.99-x
Recommended:
· Pallasmaa, J 2001, The architecture of image: existential space in cinema, Rakennustieto, Helsinki.

	ESSAY 1 DUE: 1000 words

	WEEK EIGHT
	Music Theory
Screening: ‘Same Time, Next Year’ (1978) dir. Robert Mulligan
Readings:
· Bays Chapter 6
· Cohen, A 2001, ‘Music as a source of emotion in a film’, Music and emotion: theory and research, Eds. Juslin, Patrick N. , Sloboda, John A., Oxford Uni. Press, New York, pp.249-272.
· Gorbman, C 1987, ‘Why music? The sound film and its spectator’, in Unheard melodies, Indiana Uni. Press, Indianapolis, pp.53-69
· Smith, J 1999, ‘Movie music as moving music: emotion, cognition, and the film score’, in Passionate Views: film, cognition, and emotion, Ed. Carl Plantinga and Greg Smith, John Hopkins Uni Press, Baltimore and London, pp.147-167.

	WEEK NINE
	Guest Speaker

	WEEK TEN
	Workshop: Students will be given a short script and work in groups to map out film score, selecting instruments, style, and mood. The two goals will be to: (1) plant a mood for each scene, and (2) capture emotion of character changes. If editing lab available, students will work with a pre-edited scene and experiment with various choices of music score and present their final edits to the class.

	WEEK ELEVEN
	Montage Theory: Rhythm
Screening: ‘Requiem for a Dream’ (2000) or ‘Pi’ (1998) dir. Darren Aronofsky
Readings:
· Bays Chapter 7
· Pearlman Chapter 4.
· Smith, Greg 1999, ‘Local emotions, global moods’, in Passionate views: film, cognition, and emotion, Ed. Carl Plantinga and Greg Smith, John Hopkins Uni Press, Baltimore and London, pp.113-126.
· Tan, E 1996, ‘The psychological affect structure of the feature film’, in Emotion and the structure of narrative film, trans. Barbara Fasting, Lawrence Erlbaum Association, New Jersey, pp.195-204.

	WEEK TWELVE
	Ellipses and Optic Transitions
Readings:
· Bays Chapter 8
· [bookmark: _GoBack]Iser, W 1978, The act of reading: a theory of aesthetic response, The Johns Hopkins UP, Baltimore, USA, p.186-196.
· Ganti, K 2004, ‘In conversation with Walter Murch’, FilmSound.org, Accessed 4 March 2011: <http://filmsound.org/murch/interview-with-walter-murch.htm>
Student Presentations

	WEEK THIRTEEN
	Student Presentations (cont.)

	WEEK FOURTEEN
	Student Presentations (cont.)

	ESSAY 2 DUE: 1000 words

