EDITING THE DOCUMENTARY

Instructor: Peter Thompson

Fall 2005

Revised 6/21/2005

AT A GLANCE:
INSTRUCTOR:

Peter Thompson
PHONE:

312 344-7593 (office) 773 404-2002 (studio)
EMAIL:

peterchicagomediaworks@hotmail.com
CLASS WEBSITE:

http://www.chicagomediaworks.com/
MAILBOX:

Photography Department, room 1200
OFFICE HOURS:

Tuesdays, 2-6
CLASS LOCATION:
Room 601, 1104 South Wabash Avenue
ADDRESS:

Columbia College Chicago, 600 South

Michigan Avenue, Chicago, IL 60605
DESCRIPTION: This course provides documentary editing experience in three areas: 1) developing information-handling systems to deal with large amounts of film material, 2) acquiring the means to apply ideas about that material in order to develop a comprehensive authorial approach, and 3) using digital video editing equipment for each student to edit their own interpretations of three typical types of documentary footage: ethnographic, political and sociological.

SKILLS PREREQUISITES: You will need modest expertise in montage theory and in video editing. A working knowledge of the computer productivity software taught in the Foundations of Computer Applications class (required for graduation) is helpful, but not required.

COURSE RATIONALE: This course is required for editing majors for two reasons: they are often the hardest to edit, and they are often the first type of film that an editor is hired to edit.

GOALS AND OBJECTIVES:
PRACTICAL

• Know the post-production documentary process, including how to work with a director, decisions in setting up an editing studio, and major financial categories.

• Know how to edit a single camera documentary scene as if it were shot with two cameras, (including how to edit motivated cutaways).

• Know how to deal with enormous quantites of documentary material and to view and log rushes. In terms of logging: the differences between simple, complex and developing shots and how to log them (XCU, BCU, CU, MCU, MS, MLS, LS, VLS, XLS, pan, tilt, zoom in/out).

• Know how to use a computer to make transcriptions, two-column documentary scripts, and paper edits.

• Know how to make a documentary proposal and treatment.

• Know main issues of voice-over narration, subtitles and intertitles.

HISTORY & THEORY

• Know the names of the four documentary styles, their characteristics and canons of belief, and the names of at least two documentaries embodying each style.

• Know how the evolution in the methodology of ethnographic films influenced the history of documentary, and the names of at least five ethnographic films embodying that evolution.

• Know the contents of four essays by Sergei Eisenstein (“The Unexpected”, “A Statement”, “The Cinematic Principle and the Ideogram”, “Methods of Montage”) and their relevancy in editing.

 • Know the differences between the two major types of content metaphors (Pudovkin’s “associational montage” and Eisenstein’s “collision montage”) and the major types of editing metaphors (duration and placement, rhythm, framing, kinetic, aural, optical) and their relevancy in editing.

Whew! And this is just the beginning…. So:

WHAT YOU’RE TO DO: Taking good notes is essential—without them you might have difficulty passing this course.

You must work and participate actively in all discussions. Graduate students should lead the way. You should be organized, able to work for long periods alone, and enjoy the process of creating scenes experimentally with time devoted to building and rebuilding them. You will need to devote 6-10 hours per week to work outside class.

You should keep this document as well as your returned assignments, quizzes and examinations because it is your responsibility to know these written policies and your performance to date. The grade sheet will always be open and by my lecture notes; you may freely consult your grades to date at any time.

GRADES: Grades are based on the quality of your work, your ability as a professional-in-training to meet each deadline, and your ability to work responsibly and creatively with editing problems and issues. Grades are awarded as follows:

Assignments: You will be graded at each deadline: F if you miss it; C, B, or A for quality of work if you meet it. (50% of grade).

Final Edits: F for the project if you are absent for your final presentation in each of the three projects; D if you are here but have no completed work; C, B, or A for quality and originality of work completed within the semester. (50% of grade).

Grading Scale:

I
ABSOLUTELY no incompletes.

F
If you are absent from your final presentation(s); D, C, B, or A for quality and originality of work (30% of grade).

C
Work not presented on time, assignments presented on dates other than deadlines, or of average quality and with average participation.

B
Assignments presented on time, regular attendance, good participation, and steady significant efforts throughout. Many students normally receive this grade.

A
“B” requirements, along with outstanding participation and work.
A small number of students normally receive this grade.

You should keep this document as well as all quizzes and examinations because it is your responsibility to know these written policies and your performance to date.

ACADEMIC CONDUCT: Courtesy must be observed at all times in my classroom. Please read the academic policies of this college. I will follow those policies in any instance of academic dishonesty.

ABSENCES AND LATENESS: We will move quickly in this course. It is my experience that if a student misses a single class within the first nine weeks, it is difficult to catch up. Two missed classes are very difficult to overcome. Because of this, there are no excused absences (with the exceptions of jury duty, jail or military duty). After the third absence a student will earn an “F” for the course.
I advise you to obtain the email and telephone number of a fellow student and to contact them for notes and work due if you are forced to be absent—especially given the fact that this syllabus will be changing from week to week in response to your needs and learning pace (see Syllabus, below).

Tardiness is unexceptable because it disrupts learning. Arriving 15 minutes after the scheduled starting time for the class will be considered a late arrival. Two late arrivals will result in one absence. Leaving fifteen minutes before the end of class will be considered an early exit. Two early exits will result in one absence.

OFFICE HOURS, MAIL, EMAIL, HANDOUTS: my office hours: Main Campus building, room 1106, Tuesdays from 2-6 pm. Telephone my studio (773 404-2002) to make an appointment for the time you would like (from 5 minutes to 1 hour). Mailbox: Photography Department, 12th floor of the 600 building. E-mail:peterchicagomediaworks@hotmail.com.

HANDOUTS: All essential handouts for this course are on my website: http://www.chicagomediaworks.com. Once on the site, navigate to “instructional works”, then to “Editing the Documentary” and then to the desired document. All documents are downloadable.

STUDENTS WITH DISABILITIES: “Students with disabilities are requested to present their Columbia accommodation letters to their instructor at the beginning of the semester so that accommodations can be arranged in a timely manner by the College, the department or the faculty member, as appropriate. Students with disabilities who do not have accommodation letters should visit the office of Services for Students with Disabilities in room 520 of the Congress building (312.344.8134/V or 312.360.0767/TTY). It is incumbent upon the student to know their responsibilities in this regard.”

SYLLABUS

This syllabus is subject to change depending upon the learning pace of students.
It is is therefore a quide, only, and absolutely will be amended as the course proceeds. You will be notified of all changes.

WEEK ONE—September 6

Syllabus

Discussion: Ground rules, Documentary editing issues and organization, Post-production overview, Dealing with directors, Editor’s notebook, Assigning students’ documentaries.

Handouts:

•
Questionnaire

•
Syllabus http://www.chicagomediaworks.com/

•
Setting up a Documentary Office (http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docetcetera.html
View: Documentary sampler of the four main styles of documentary film.

To do:

•
Set up your documentary office.

•
Take an Avid editing workshop offered by the Posthouse, if you need it.

•

Read Syllabus thoroughly. Sign the contract at the end of the syllabus and bring to Week Two.

WEEK TWO—September 13

Due: Statement of Understanding

Lecture:

Questionaire results

Screening students’ documentaries: make schedule

Review postproduction process

Fundamental issues of the Documentary Genre

View: The Chronology of Documentary Films, part 1

Handouts:

•
Chronology of Documentary and Ethnographic Styles

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docfilmstyles.html

•
Editor’s Logbook template

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docetcetera.html

•
Maya footage background information (transcripts of 5 scenes, drawings, etc):

http://www.chicagomediaworks.com/2mediawks/3media_shaman/shamanpage.html

Edward Dymytryk’s Rules of Editing

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docdymytryk.html

•
Maya documentary footage VHS dupe tapes

•
Download Maya footage log and instructions

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html
To do:

•
View Maya rushes at home (due Week 3).

•
Read Chronology of Documentary and Ethnographic Styles, then

Maya footage background, Instructions for Maya scenes, and Dymytryk’s “Rules of Editing”.

WEEK THREE—September 20

Lecture: Dymytryk’s “Rules of Editing”, The Long Take

Discussion:

Footage impressions, long takes, editing single camera footage as if it were shot by two cameras, Director’s instructions.

View: The Chronology of Documentary Films, part 2

Screening students’ documentaries

To do:

•
Edit first Maya scene (healing at altar). It was a single camera shoot. Edit it so that the scene seems as if it were shot by two cameras; make all cutaways motivated; be faithful to the spirit of the entire event (Rough cut due Week Four).

•
Read Dymytryk’s “Rules of Editing”

WEEK FOUR—September 27

DUE: Rough cut of first Maya scene

Quiz on Dymytryk’s “Rules of Editing” and documentary styles.

Lecture: History of Ethnographic Films, part 1

View: Screening students’ documentaries

Handouts:

•
Peter Thompson, “Ethnographic Cinematography”

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editingdoccinematography.html

•
Peter Thompson, “Quick! Before They’re Gone: Notes on Subtitles and Intertitles

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docsubtitles.html
To do:

•
Read Peter Thompson, “Quick! Before They’re Gone: Notes on Subtitles and Intertitles”

•
Edit Fine cut of first Maya scene (due week five).

WEEK FIVE – October 4

DUE: Fine cut of first Maya scene

Critiques of fine cut

Lecture: History of Ethnographic Films, part 2

Discussion: ethnographic issues, subtitling and intertitling documentary films

View: Bad ethnographic films and what they teach us

Screening students’ documentaries

To do:

•
View rushes of second Maya scene (rough cut due Week 6)

•
Re-read Maya footage log and Director’s instructions for second scene

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html
WEEK SIX -- October 11

Due: Rough cut of second Maya scene

Discussion: writing voice-over narration.

View: Documentaries

Screening students’ documentaries

To do:

•
Edit fine cut of second Maya scene (due Week 7)

WEEK SEVEN -- October 18

DUE: Fine cut of second Maya scene

Lecture: Working with transcripts and logs

Innovations in Documentary Film: Dziga Vertov and the Methodology of Ethnographic Film

View: Vertov, Rouch, Asch

Handouts:

VHS dupes of “South Loop Project”

To do: View dupes of “South Loop Project”

WEEK EIGHT -- October 25

INDIVIDUAL APPOINTMENTS TO VIEW FINAL CUTS

Lecture: Background of South Loop Project, Premise and POV

Computer as documentary production tool, paper edits.

Paper edit examples: Apocalypse Now and Memorandum.

Discussion:

Footage impressions, working around poor documentary footage, review and check logs, establish footage chronology and list of characters, discuss use of transcripts and transcript format, use of computer for transcripts, purpose of Premise and POV, logging.

View: Screening students’ documentaries

To do:

•
View rushes of “South Loop Project”

•
Download Transcript Instructions

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html

•
Download footage log and transcript

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html

•
Download Logging template

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docetcetera.html
WEEK NINE – November 1

DUE: Typed Premise and Treatment of “South Loop” film, paper edit cards.

Logs, exporting databases to text, using Outline function as a paper edit

In class:

Writing voice-over narration, practical survival issues for the editor.

View: Cinema Verite and Direct Cinema, “Chronicle of a Summer”

Screening students’ documentaries

To do:

• Study transcripts, Identify action sequences.

•
Read the sample Premise and POV http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html

•
Type your own Premise and Treatment, print out and bring to class on Week 9.

•
Make paper edit of film based upon premise and treatment. Bring paper edit cards to Week 9.

To do:

•
Read Eisenstein’s montage theories

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editingeisenstein.html

 •
Make rough cut of film according to paper edit (due week 10).

WEEK TEN -- November 8

Due: first draft of Premise and POV

Due: Rough cut of “South Loop” film

In class:

Eisenstein’s montage theories, workarounds.

Writing narration, Parallel cutting, practical survival issues for the editor.
View: Documentaries

Screening students’ documentaries

To do: Edit fine cut of the film (due Week 11).

•
Download “Editing diagnosis template”

(http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docetcetera.html

•
Read Documentary Proposal Guide and Documentary Development Process:

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_docetcetera.html
WEEK ELEVEN -- November 15

Due: Fine cut of “South Loop” film

Lecture: Transcripts and transcript template, practical survival issues for the editor.

View: Documentaries

Screening students’ documentaries

Handouts:

VHS dupes of “Dog Show” footage

To do:

•
Download selects log for “Dog” film.

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html

Check your tape log for completeness. Xerox logging form. Then make note of missing footage on the logging form. Bring to class next week along with any problems. Completed log of assigned master tapes due Week 12.

•
Download transcript template and use for your Dog film transcript.

http://www.chicagomediaworks.com/2instructworks/3editing_doc/3editing_doctranscripts.html

•
Complete the transcript for your part of the Dog film footage (due Week 12). Check to ensure that the already-completed transcript that corresponds to your assigned tape(s) corresponds to the footage on the dub master. Check for transcript accuracy and spelling.

•
Complete your assigned transcript according to Transcript Instructions handout and and email it to Thompson (deadline: 12 noon, December 14).
WEEK TWELVE -- November 22

DUE: your part of the transcript

In class: in response to your issues; practical survival issues for the editor.

View: Documentaries

To do: continue editing toward a fine cut.

•
Type your own Premise and Treatment for the “Dog Show” film, print out and bring to class on Week 13.

•
Make paper edit of film based upon premise and treatment. Bring paper edit cards to Week 13.

•
Edit rough cut of “Dog Show”

WEEK THIRTEEN -- November 29

Due: documentary proposal for this film

In class: view works-in-progress.

Post production audio issues, Music in Doc films; response to issues;

To do: continue editing fine cut

WEEK FOURTEEN -- December 6

Due: rough cut of “Dog”, + digital file of logbook

WEEK FIFTEEN -- December 13

DUE: Fine cut and critique

PETER’S RECOMMENDED BOOKS ON EDITING:

David Bell, GETTING THE BEST SCORE FOR YOUR FILM: A FILMMAKER’S GUIDE TO MUSIC SCORING, Silman-James Press, 1994.

Steven E. Browne, VIDEO EDITING: A POSTPRODUCTION PRIMER,

Focal Press, Boston, 1997.

Noel Burch, THEORY OF FILM PRACTICE, Princeton, Princeton University Press, 1981. paperback

Ken Dancyger, THE TECHNIQUE OF FILM AND VIDEO EDITING: THEORY AND PRACTICE, Focal Press, Boston, 1997.

Edward Dmytryk, ON FILM EDITING: AN INTRODUCTION TO THE ART OF FILM CONSTRUCTION, Focal Press, 1984.

Norman Hollyn, THE FILM EDITING ROOM HANDBOOK: HOW TO MANAGE THE NEAR CHAOS OF THE CUTTING ROOM, Lone Eagle Publishing, Los Angeles, 1999.

Vincent LoBrutto, SELECTED TAKES: FILM EDITORS ON EDITING, Praeger, NY, 1991.

Walter Murch, IN THE BLINK OF AN EYE: A PERSPECTIVE ON FILM EDITING,Silman-James Press, Los Angeles, 1995. pb.

Thomas A. Ohanian, DIGITAL NONLINEAR EDITING: EDITING FILM AND VIDEO ON THE DESKTOP, Focal Press, 1998.

Thomas A. Ohanian & Michael E. Phillips, DIGITAL FILMMAKING: THE CHANGING ART AND CRAFT OF MAKING MOTION PICTURES, Focal Press, 1996.

Gabriella Oldham, FIRST CUT: CONVERSATIONS WITH FILM EDITORS, University of California Press, Los Angeles, 1992.

Karel Reisz and Gavin Millar, THE TECHNIQUE OF FILM EDITING, New York, Hastings House, 1968. (out of print: find in used bookstores).

Ralph Rosenblum and Robert Karen, WHEN THE SHOOTING STOPS...THE CUTTING BEGINS, Pengiun Books, 1980.

Michael Rubin, NONLINEAR: A GUIDE TO DIGITAL FILM AND VIDEO EDITING, Triad Publishing, Gainesville, 1995.

Roy Thompson, GRAMMAR OF THE EDIT, Focal Press, 1997.

PETER’S RECOMMENDED BOOKS ON DOCUMENTARY ISSUES:

Ilisa Barbash and Lucien Taylor, CROSS-CULTURAL FILMMAKING:

A HANDBOOK FOR MAKING DOCUMENTARY AND ETHNOGRAPHIC FILMS AND VIDEOS, University of California Press, Los Angeles, 1997.

Robert Coles, DOING DOCUMENTARY WORK, Oxford University Press, 1997.

Peter Loizos, INNOVATION IN ETHNOGRAPHIC FILM: FROM INNOCENCE TO SELF-CONSCIOUSNESS 1955-1985, University of Chicago Press, Chicago, 1993.

David MacDougall, TRANSCULTURAL CINEMA, Princeton University Press, Princeton, 1998.

Sharon R. Sherman, DOCUMENTING OURSELVES: FILM, VIDEO AND CULTURE, University Press of Kentucky, 1998.

Alan Rosenthal, editor. NEW CHALLENGES FOR DOCUMENTARY, University of California Press, Los Angeles, 1988.

Charles Warren, editor. BEYOND DOCUMENT: ESSAYS ON NONFICTION FILM, Wesleyan University Press, 1996.

STATEMENT OF UNDERSTANDING: Once you have read the policies and the syllabus, above, please print out the following form, fill it in and give it to me at the beginning of the second week of class:

STUDENT’S UNDERSTANDING

I have carefully read the syllabus for this course and understand what is expected of me.

Editing the Doc / Instructor: Peter Thompson

Your name__

Signature __ Date _________

