

9-2013

MAR 355.01: Directing the Fiction Film

Michael R. Murphy

University of Montana - Missoula, michael.murphy@umontana.edu

Let us know how access to this document benefits you.

Follow this and additional works at: <https://scholarworks.umt.edu/syllabi>

Recommended Citation

Murphy, Michael R., "MAR 355.01: Directing the Fiction Film" (2013). *Syllabi*. 542.
<https://scholarworks.umt.edu/syllabi/542>

This Syllabus is brought to you for free and open access by the Course Syllabi at ScholarWorks at University of Montana. It has been accepted for inclusion in Syllabi by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

MAR 355 Directing the Fiction Film

Autumn 2013 – School of Media Arts

Professor Michael Murphy - McGill 229

Office Hours: Mon. 2:00-3:30/Wed. 1-2/Thur. 9:30-11

email: michael.murphy@mso.umn.edu

COURSE DESCRIPTION

This is an undergraduate level directing seminar and laboratory course.

Personal connection with Story

Meaning making—what matters

Character—he/she who believes or struggles toward belief

Relationship—communication/connection

History—the circumstances/seeds of the growth of
character/meaning

Setting—where it occurs—the physical constraints/opportunities

Philosophy—Why it is important—the broader construct of
meaning and point of view

Spatial Exploration and Articulation of Psychology

Without a Frame

The floorplan

Homes

Public Spaces

Unmarked spaces

The one—personal space/given circumstances

The two—The Bubbles--Public/Personal/Intimate

The three—Competitive focus

The four—balance/imbalance

The five—community of relations

Exploration of the Mise en scene (the shot) Staging an Action

Setting

Composition

The vertical axis

Volume/Shape

Gradation

Open vs. Closed Frame

Realism vs. Formalism

Movement/Blocking

Actors

Camera

Costume

Production Design
Lighting

Working with the Actor

Casting
The Read-thru/discussion
Rehearsal
Production/Shooting

Criteria for the class

You will be graded in this class by my analysis of your ability to:

- be able to articulate dramatic action, structures and patterns through script and film analysis
- block camera and actors accounting for the psychology of space and mise en scène
- work meaningfully in rehearsal
- articulate dramatic action in moment-to-moment with actors and D.P.
- organize the mise en scène to reflect the world of the story
- tell the story with shots
- tell the story through realistic acting
- give constructive feedback to your classmates
- apply faculty critique to your work
- MEET DEADLINES!

Graded Class Projects:

1. Staging a Scene from an existent screenplay. No filming.
2. Performing script analysis on a screenplay based on the Weston model.
3. Writing a paper on the art of directing based in research of a major film director.
4. Staging and shooting a scene from a screenplay of yours as a sequence shot
5. Online discussion boards throughout the semester

Reading for the class either all of or sections from the following books:

1. *The Courage to Create* by Rollo May
2. *On Directing Film*, by David Mamet
3. Elia Kazan "*On What Makes a Director*"
4. *My Own Private Idaho*, Gus Van Sant
5. *Various Other Handouts*

Projects/Grading:

10 Discussion Forums at 5 pts. each = 50 pts.
Classroom Participation = 10 pts.
Sequence Shot= 15pts.
Final Project= 25 pts.

CLASS TOPICS, ASSIGNMENTS, AND DUE DATES

Week 1 Aug. 28	WHY ARE WE HERE? View in Class: Francois Truffaut's <i>Day for Night</i> Hand-outs: Rollo May <i>The Courage to Create</i> , Elia Kazan <i>What Makes a Director</i> , Mamet <i>On Directing Film</i> Chapter 1 Online Discussion 1: Read the May and Kazan handouts and participate in the online discussion board. For next week: Read Mamet and bring in a personal incident to turn into a short film
Week 2 Sept. 4	THEMATICS AND DEVELOPMENT In Class: Sharing of personal stories—Personal incidents and shaping POV character/theme/plot, <i>Kick the Duck</i> : the making of a film/the Mamet chapter Hand-outs: <i>My Last Duchess</i> , <i>Agassiz and the Fish</i> Online Discussion 2: Read the hand-outs and participate in the forum For next week: Read <i>My Own Private Idaho</i> (posted online)
Week 3 Sept. 11	SCRIPT ANALYSIS—<i>My Own Private Idaho</i> In-class: Script Analysis Basics Hand-out: Script Analysis Guidelines Online Discussion 3: Discuss: <i>My Own Private Idaho</i> script analysis For next week: Research Collage/Thematics/Production Design/Historical
Week 4 Sept. 18	RESEARCH AND METAPHOR In Class: Research Presentations/Casting Discussion Hand-outs: <i>Idaho</i> Scene Selections/ Casting assignments Online Discussion 4: Scene Analysis For Next Week: Rehearse Scene outside of class
Week 5 Sept. 25	REHEARSING THE DRAMATIC ACTION In-Class: Collage Work/Lucid Dreaming In-Class: Casting of Scenes/Rehearsal Discussion/Week's schedule Hand-out: Weston: Result Direction + Quick Fixes, Moment by Moment, Listening and Talking Online Discussion 5: Post Collages and Talk about Production Design—Visual Visual Visual
Week 6 Oct. 2	THE SEQUENCE SHOT In Class: Rehearsing and Shooting <i>IDAHO</i> Sequence Shots Scene #1:

	Online Discussion 6: Discussion of Bergman directing technique
Week 7 Oct. 9	In Class: Rehearsing and Shooting <i>IDAHO</i> Sequence Shots Online Discussion 7: Discussion of Sandy MacKendrick chapter
Week 8 Oct. 17	Pitch and Decide on Final Films Turn in Written: 1 sentence/1 paragraph/1 page 5 minute verbal in class
Week 9 Oct. 23	In Class: Review Pitches/Assign Films To Be Produced Discuss and Work Weston Result Direction/Quick Fixes Create Production Teams Assignment: In class directing from personal scripts

Week 10 Oct. 30	In Class: Production Meeting
Week 11 Nov. 6	In Class: Production Meeting(s)
Week 12 Nov. 13	In Class: Production Meeting(s) Assignment! Personal Film Collage!
Week 13 Nov. 20	M-T: Shooting THANKSGIVING BREAK
Week 14 Nov. 27	In Class: Production Meeting(s) Due: Personal Film Collage Online Discussion 8: Final Reflections!
Week 15 Dec. 5	In Class: Viewing of Rough Cuts?
Finals Class	THUR. DEC. 12TH 1:10-3:10—VIEWING OF FILMS Due: Final Film Role Paper/Description/Research

All students must practice academic honesty. Academic misconduct is subject to an academic penalty by the course instructor and/or a disciplinary sanction by the University. All students need to be familiar with the Student Conduct Code. The Code is available for review online at <http://www.umd.edu/SA/vpsa/index.cfm/page/1339>