

MICHAEL RABIGER • MICK HURBIS-CHERRIER

DIRECTING

FILM TECHNIQUES AND AESTHETICS

A Focal Press Book

SIXTH EDITION

ROUTLEDGE

DIRECTING

Directing: Film Techniques and Aesthetics is a comprehensive exploration into the art and craft of directing for film and television. It's filled with practical advice, essential technical information, and inspiring case studies for every stage of production. This book covers the methods, technologies, thought processes, and judgments that a director must use throughout the fascinating process of making a film, and concentrates on developing the human aspects of cinema to connect with audiences.

The fully revised and updated 6th edition features new sections on using improvisation, the development of characters for long form television series, visual design, the role of the digital imaging technician, film promotion and distribution, alongside expanded information on contemporary color grading tools, stylistic approaches and genre, workflows, blocking scenes for the camera and more. The book emphasizes independent and short form cinema which allows cutting-edge creativity and professionalism on shoestring budgets. Recognizing that you learn best by doing, it includes dozens of practical hands-on projects and activities to help you master technical and conceptual skills.

Just as important as surmounting technological hurdles is the conceptual and authorial side of filmmaking. This book provides an unusually clear view of the artistic process, particularly in working with actors and principle crew members. It offers eminently practical tools and exercises to help you develop your artistic identity, find credible and compelling stories, choose and work with your cast, and hone your narrative skills. *Directing* shows you how to surpass mere technical proficiency and become a storyteller with a distinctive voice and style.

The accompanying companion website includes film analysis exercises, shooting projects, checklists and assignment forms, analytical questionnaires, updated production forms and logs for all phases of a project with links to additional resources and set safety advice.

Michael Rabiger has directed or edited over 35 films, was a founding faculty member and then Chair of the Film/Video Department at Columbia College Chicago, and has given workshops in over 23 countries. He is an Honorary Professor at Buenos Aires University, and a Fulbright Specialist. Rabiger is also the author of *Developing Story Ideas* and the enormously successful *Directing the Documentary*, both for Routledge/Focal Press.

Mick Hurbis-Cherrier teaches filmmaking at Hunter College in New York City. Professionally, he has worked as a screenwriter, director, cinematographer, and editor, and his films have garnered prizes at numerous festivals. He is the author of *Voice & Vision: A Creative Approach to Filmmaking* (Routledge/Focal Press), in its third edition.

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

DIRECTING
FILM TECHNIQUES
AND
AESTHETICS

Sixth Edition

Michael Rabiger
and Mick Hurbis-Cherrier
Illustrated by Gustavo Mercado

 Focal Press
Taylor & Francis Group
NEW YORK AND LONDON

Sixth edition published 2020
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

and by Routledge
52 Vanderbilt Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2020 Michael Rabiger, Mick Hurbis-Cherrier

The right of Michael Rabiger and Mick Hurbis-Cherrier to be identified as authors of this work has been asserted by them in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Fifth edition published by Routledge 2013

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

A catalog record has been requested for this book

ISBN: 978-0-8153-9430-3 (hbk)

ISBN: 978-0-8153-9431-0 (pbk)

ISBN: 978-1-351-18639-1 (ebk)

Typeset in Sabon
by Servis Filmsetting Ltd, Stockport, Cheshire

Visit the companion website: www.routledge.com/cw/rabiger

M. Rabiger

To Lewis, Netta, Alma, Helena, Elliot, Lauren, Freya, Jessica,
Olivia, and their terrific parents with love and gratitude.

M. Hurbis-Cherrier

To my dear colleagues, friends, and mentors,
Jay Roman and Joel Zuker.

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

CONTENTS

Introduction 1

PART 1: THE DIRECTOR AND ARTISTIC IDENTITY

1	THE WORLD OF THE FILM DIRECTOR	9
	Cinema Art and You	10
	How Most People Get There	11
	Professional Responsibilities	11
	Personal Qualities	12
	Developing Intuition	12
	Leadership and Collaborating with a Team	13
	Telling Your Stories	14
	Film Art and Individualism	15
	Story Sources	17
	Artistic Identity I: How It Functions	18
	Artistic Identity II: Locating Yours	19
	Subjects to Avoid	22
	Displace and Transform	23
	The Artistic Process	23
2	DEVELOPING AS A DIRECTOR	25
	Film School	25
	Learning Without Film School	26
	Resources for the Self-Taught	27
	The Importance of Short Films	29
	The Industry Route	31

The Independent Route	32
Cast and Crew Considerations	33
The Good News	34
The Bad News	35
The Director and Technology	37

PART 2: THE STORY AND ITS DEVELOPMENT

3	ESSENTIAL ELEMENTS OF DRAMA	41
	Duality and Conflict	41
	Defining Conflict	42
	Elements of Conflict and Action	44
	The Objectives and Through-lines	44
	The Stakes	45
	The Obstacles	46
	Action and Character	47
	From Story to Dramatic Narrative	48
4	SHAPING THE STORY INTO DRAMA	51
	The Beat	51
	Dramatic Units	53
	Dramatic Unit and Beat Analysis	54
	The Dramatic Arc	59
	Levels of Action	59
	The Three-Act Structure	60
	The Three-Act Structure Caveat	62
	Essentials of Dramatization I: Making the Internal Visible	63
	Essentials of Dramatization II: Questions and Revelations	63
5	PLOT, TIME, AND STRUCTURE	65
	What is Plot?	65
	Cause and Effect	66
	Flow and Inevitability	67
	Character-Driven and Plot-Driven Stories	67
	Organizing Time	69
	Where to Begin and End	70
	Options for Organizing Time	70
	Structure	77
	Premise and Theme	80
	Short Films and Story Scale	81
	Short Films and Flexibility	82

PART 3: THE DIRECTOR AND THE SCRIPT

6	SCREENPLAY GROUND RULES	87
	The Writer is the Writer, not the Director	87
	Screenplay Stages	88
	Step Outline	88
	Treatment	89
	First Draft to Final Draft	89
	Shooting Script	90
	Standard Screenplay Formatting	90
7	RECOGNIZING THE SUPERIOR SCREENPLAY	93
	Script Language and Technique	93
	Stage Directions	94
	Dialogue and Personal Directions	95
	First Reading, First Impression	95
	Getting Specific with Margin Notes	96
	Assessing Cinematic Qualities	96
	How is the Story Told?	96
	Integrity of Characters and Motives	97
	Uncover Character Subtext	97
	Metaphoric Detail	98
	Checking the Embedded Values	100
	Spotting Archetypes	102
	Viability and Working Within Limitations	104
	Determine the Story Givens	104
	Determine Project Resources	105
	Viability and Safety Issues	105
	Working Within Limitations	106
8	SCRIPT ANALYSIS AND DEVELOPMENT	109
	Collapsing the Screenplay for Analysis	109
	Analyzing Plot and Story Logic	111
	Plot Points	112
	Point of View: Subjective or Open	113
	Character Development	115
	Static and Dynamic Character Definition	115
	Character and Voice	115
	Character Development	116
	Internal Through-Line	117
	Character Analysis	118
	Establishing Character	119

Assessing Dialogue	119
Verbal Action	121
Replacing Dialogue with Action	122
Testing Dialogue	123
Checking Exposition	124
Assessing Environmental Detail	126
Locations	126
Sound	126
Long Form Series Considerations	127
Inviting a Critical Response	130
Incorporating Criticism	131
Assess and Reassess	131

PART 4: AUTHORSHIP AND AESTHETICS

9	CINEMATIC POINT OF VIEW	135
	Planning a Point of View	135
	Telling Stories on Film	135
	Point of View in Literature	136
	Point of View in Film	137
	Central Character, One Point of View	138
	Implied Character POV	138
	Subjective Character POV	139
	Limited vs. Open Information	140
	Multiple Characters, Multiple POVs	142
	Dual Main Characters	142
	Multiple Characters	142
	Subsidiary or Alternative POVs	143
	The Concerned Observer	144
	Observer into Storyteller	145
	Audience POV	146
10	FORM AND STYLE	147
	The Storyteller's Vision	148
	Visual Design	149
	Sound Design	150
	Psychoacoustics, and Sound's Narrative Contribution	152
	Performance Style	154
	Editing Style	155
	Rhythmic Design	157
	Directorial Style	158

11	TONE, STYLE, AND GENRE	159
	The Scope of Style and Tone	160
	Naturalism	160
	Classical Style or Hollywood Realism	162
	Hyperbole and Irony	162
	Expressionism and the Avant-Garde	164
	The Sliding Scale of Cinema Style	166
	Time, Music, and Suspending Disbelief	166
	Genre and Style	167

PART 5: A DIRECTOR'S SCREEN GRAMMAR

12	FILM LANGUAGE	173
	Film Language and Storytelling	175
	The Shot and Mise-en-Scène	175
	Creating Complex Meaning in an Image	176
	The Edit and Montage	178
	Beyond Broad Concepts	180
13	THE FRAME AND THE SHOT	181
	Compositional Axes of the Frame	181
	Essential Principles of Composition	182
	Closed and Open Frames	182
	Deep Frames, Shallow Frames	183
	Balanced and Unbalanced Frames	184
	The Rule of Thirds	184
	Camera Height	185
	Common Shot Sizes	186
	Shot Selection	188
14	THE MOVING CAMERA	191
	Camera Movements from a Fixed Position	191
	Dynamic Camera Movements	193
	Motivating the Moving Camera	197
15	LANGUAGE OF THE EDIT	201
	Shots in Juxtaposition	201
	Juxtaposing Sound and Image	204
	The Continuity System	205
	The Basic Shots of Master Scene Technique	207
	The Six Principles of Continuity Editing	208
	Not Just for Two People	210
	Visual Point of View	211

	Storytelling Style and Coverage	212
	Movement and Screen Direction	213
	Changing Screen Direction	214
	Editing and Time Compression	214
	Real Time and Expanded Time	216
	Shot Duration, Information, and Perception	218
	Duration, Detail, and Meaning	219
16	THE HUMAN VANTAGE IN CINEMATIC LANGUAGE	221
	Human Vantage	222
	The Concerned Observer and Storyteller Roles	222
	The Actor, the Acted-Upon	223
	Different Angles on the Same Action	225
	Abstraction	225
	Subjectivity and Objectivity	226
	Sequence and Memory	226
	Screen Language in Summary	227
	The Filmmaker and Creative Research	227
	The Filmmaker and Practice	227

PART 6: PREPRODUCTION

17	EXPLORING THE SCRIPT	231
	Interpreting the Script	231
	Two Types of Film, Two Kinds of Preparation	231
	Homework	233
	Revisit Your Premise	233
	Preliminary Scene Breakdown	233
	Define the Subtexts	233
	Tools to Reveal Dramatic Dynamics	234
	Storyline Analysis	235
	Graphing Tension and Beats	238
	First Visualization	241
	Logline and Guiding Metaphors	241
18	CASTING	243
	Overview	243
	Post a Casting Call Advertisement	245
	Active Search for Actors	247
	Non-Professional Actors	247
	Setting Up the First Audition	249
	The Actors Arrive	249

Conducting the First Audition	250
Monologues	250
Cold Readings	251
Assessment	252
Concluding Each Audition	253
Decisions After the First Round	253
First Callback—Auditioning with the Script	254
Improvisation	254
Second Callback	255
Interview	255
Mix and Match Actors	255
Making Final Choices	256
Camera Test	257
Negative Characters and Typecasting	257
Announcing Casting Decisions	257
Giving and Taking	258
Casting Non-Actors	258
Non-Actors in Character Roles	258
Non-Actors in Major Roles	259
19 ACTING FUNDAMENTALS	261
Stanislavsky	261
Believing It	261
Interior Life and Playable Actions	263
Drawing on Personal Experience	268
Comparing Theatre and Film Acting	269
The Director's Challenge	270
20 DIRECTING ACTORS	271
Director in Relation to Actors	271
Make Contact	272
Build Trust and Authority	272
Direct Positively and Equably	272
Common Problems	273
Lack of Focus and Relaxation	273
Mind-Body Connection Missing	274
Anticipating or Not Adapting	274
Acting in Isolation	275
Missing Interior Life	275
Missing Subtexts	275
The Generalized Interpretation	276
Distancing and Indicating	276

	Intensity, Intimacy, and Limiting an Actor's Sphere	277
	Tackling Stubborn Artificiality	277
	How Much Rehearsal is Enough?	278
	Don't Over-Direct	278
	The Element of Surprise	279
	Some Dos and Don'ts	280
21	REHEARSALS	283
	The Director Prepares	284
	Scene Analysis, Subtexts, and Developing the Authority to Direct	285
	Conflicts and Beats	285
	Naming the Function of Each Scene	285
	Heightening Dramatic Tension and the Crisis Point	285
	Defining the Thematic Purpose	286
	Setting Up Rehearsals	286
	Rehearsal Space	287
	Rehearsals with the Book	287
	The Table Reading and Introducing the Project	287
	Meeting One-On-One with Actors	288
	Scene Breakdown Sessions	288
	Rehearsal Order and Priorities for Small Groups	291
	Consolidating Characters' Formative Experiences	291
	Encourage Physical Movement	291
	Notes, Feedback, and Establishing a Working Rhythm	292
	Character Complexity and "Negative" Characters	292
	Rehearsing without the Book	293
	Turning Thought and Will into Action	293
	A Character's Inner Movement	294
	Monitoring Subtexts	294
	Cuing and Pacing	294
	Spontaneity	295
	Blocking and Using Space Expressively	295
	Using Improvisation Scenarios	295
	Locations, Environments, and Research	295
	The Director as Active Observer	296
	Shooting Rehearsals	297
	Don't Show Actors Their Work	298
	Check Timings	298
	A Long Journey	298

22	ACTING EXERCISES	299
	Using Improvisation	299
	Improvisation Exercises	299
	Acting and Doing	300
	The Director's Role During Improvs	301
	Discerning Beats and Dramatic Units	301
	The Actor's Role During Improvs	302
	Make your Audience See	302
	Staying Focused	302
	Audience Etiquette and Improv Duration	302
	Assessment and Discussion	302
	Acting Exercises	303
	Improvisation Exercises	303
	Acting Exercises with Text	310
	Improvisation for Script Development	315
23	PLANNING THE VISUAL DESIGN	321
	Visual Design Questionnaire	322
	Research and the Lookbook	323
	Elements of Visual Design	324
	Locations and Sets	324
	Cinematography	326
	Wardrobe, Makeup, and Hairdressing	327
	Case Studies in Visual Design	328
	The Script Breakdown Sheet	332
24	DEVELOPING THE SHOOTING SCRIPT	333
	The General Aesthetic	333
	Master Scene Method (aka Coverage)	334
	The Long-Take Method	335
	The Short-Take Method	336
	Fixed Versus Mobile Camera	336
	Implying a Subjective or Objective Vantage	337
	Relatedness: Separating or Integrating by Shot	337
	The Camera as an Observing Consciousness	338
	Point of View (POV)	339
	The Heart of Directing: The Storyteller's Point of View	339
	Creating the Shooting Script	340
	Shot Selection Scene by Scene	340
	Covering Key Moments in More than One Way	343
	Inserts and Cutaways	343

The Floor Plan and Shooting Script	343
The Storyboard	346
Using Lines of Tension	348
Subjective and Objective	348
Show Relatedness	349
Blocking the Scene	349
Regrouping and Reset Transitions	350
Use Your Intuition	351
Work Within Your Means	351
Study the Masters	352
25 LINE PRODUCING AND LOGISTICS	353
Scheduling the Shoot	353
Locations and Shot Order	355
Shooting in Script Order	355
Scheduling for Key Scenes and Performances	356
Emotional Demand Priorities	356
Weather and Other Contingency Coverage	356
Allocation of Shooting Time Per Scene	356
Under- or Over-Scheduling	357
The Call Sheet	357
Budgeting the Film	358
Insurances	359
Caution: Equipment Overload	360
Workflow	360
Shooting Formats and the “Look”	362
The Final Look Starts in Preproduction	362
Shooting Format and Visual Flexibility	363
Standard HD and Cine Gamma	363
Log Profile and LUTs	364
RAW video	366
The Digital Camera Range	367
The DSLR and Mirrorless Photo Camera	368
Hybrid Large Sensor Cameras	368
The Ultra High End: D-Cinema	369
Consumer Cameras	369
Digital Sound	370
Postproduction	371
Production Stills	372
Awful Warnings...	372
Production Party	373

PART 7: PRODUCTION

26	DEVELOPING A PRODUCTION CREW	377
	Developing Your Own Crew	377
	The Crew's Attitude and Actors	378
	Production Crew Roles	379
	Areas of Responsibility	379
	Role Descriptions	380
	Direction Department	380
	Production Department	381
	Camera Department	383
	Sound Department	387
	Art Department	388
	Set Etiquette	389
	Respect the Team	390
	Respect the Public's Space	391
	Respect the Location	391
	Food and Breaks	391
	Production Safety and Security	391
	The Commandments of Film Production Safety	392
	Prepare for Safety	392
	Maintain Common Sense	393
	Special Circumstances can be Risky	393
	Electricity	395
	Keep the Set Secure	395
27	THE DIRECTOR AND PRODUCTION TECH	397
	Basic Lighting Approaches and Terminology	397
	Light Sources	397
	Three Essential Qualities of Light	399
	Common Lighting Functions	401
	Basic Lighting Styles	403
	Essential Lighting Positions	404
	Lighting Approaches and Exposure	405
	The Expressive Capacity of the Lens	405
	Focal Length: Magnification and Field of View	406
	Shot Size, Perspective, and Lens Selection	408
	Lenses and the Director's Style	412
	Lenses and Exposure Control	413
	Focus	415
	Selective Focus	416
	Depth of Field	418

Location Sound	422	
Getting Best Audio	423	
Shooting for Sound	425	
Types of Location Sound	427	
Shooting Format and Looks	427	
28 ON SET: PRODUCTION BEGINS	429	
Before the Camera Rolls	429	
The Director's Role	429	
Daily Organization	430	
Getting to the First Shot: An Overview Chronology	431	
Roll Camera	433	
Shot and Scene Identification	434	
The Slate	434	
Scene, Shot, and Take Numbers	435	
Shooting Logs: Camera and Sound	435	
Calling a Shot: From "Quiet" to "Action"	436	
Starting Without a Slate	437	
The Crew's Attention During a Take	437	
Who Can Call "Cut"	438	
Another Take, Circle, or Keeper	438	
Closer Shots and Reverse Shots	439	
Shot or Blocking Changes	439	
Retakes and Pickup Shots	439	
Important: Record Room Tone Track	440	
Continuity Sheets	440	
Striking the Set	440	
That's a Wrap	441	
29 DIRECTING ON THE SET	443	
Directing the Actors	443	
Actors' Anxieties at the Beginning	444	
Dividing Yourself between Crew and Cast	444	
Directing Actors During a Shoot	445	
Changing Goals	446	
Demands and Feedback	446	
Side Coaching and Reaction Shots	447	
For the New Shot	448	
Challenging Your Cast	448	
Everyone Needs Feedback	448	
Criticism from the Cast	448	
Using Social Times and Breaks	449	

Directing the Crew	449	
Communicating	450	
Evaluating the Shot	450	
Making Progress	451	
When You and Your Crew are Alone	451	
Wrapping for the Day	451	
Screening Dailies	452	
Criticism from the Crew	452	
Morale, Fatigue, and Intensity	452	
You as Role Model	453	
30 MONITORING CONTINUITY AND PROGRESS	455	
The Script Supervisor Prepares	455	
Monitoring Coverage and Timing	456	
Types of Continuity	458	
Monitoring Continuity	458	
Wardrobe and Properties Continuity	458	
Physical Continuity	458	
Monitoring Dialogue	459	
The Script Supervisor's Report	459	
Monitoring Your Own Progress as Director	459	
Dramatic and Technical Quality	459	
Fulfilling Your Authorship Intentions	460	
Resources and Cost Reports	462	
At the End of the Production	462	

PART 8: POSTPRODUCTION

31 POSTPRODUCTION OVERVIEW	465	
The Postproduction Team	465	
The Editor	465	
Director-Editors	466	
Technology, Workflow, and the Director	467	
Workflow	468	
The Postproduction Stages	469	
32 EDITING BEGINS: GETTING TO KNOW THE FOOTAGE	471	
Transferring, Logging, and Organizing Footage	471	
Syncing Dailies	472	
Dailies: Reviewing and Evaluating Footage	472	
The Editing Script	474	
The Only Film is in the Dailies	476	

	Partnership	476	
	Making the First Assembly	476	
	Viewing the Assembly Edit	477	
	The Second Viewing: Diagnostic Questioning	477	
	Resolutions After Seeing the Assembly	478	
	Length and Structure	479	
	Leave the Editor to Edit	480	
33	THE ROUGH CUT	481	
	Editing Principles	482	
	Editing Mimics an Observing Consciousness	482	
	How We Use Eye Contact	482	
	Eyelines and the Concerned Observer Perspective	483	
	Editing Implies Character Psychology	484	
	Observer into Storyteller	484	
	Repairing Performance Issues	484	
	Editing to Develop or Alter Subtexts	486	
	Visual and Aural Editing Rhythms: An Analogy in Music	488	
	Transitions and Transitional Devices	489	
	Shot-to-Shot Transitions and the Split Edit	489	
	Lap Cut Scene Transitions	491	
	Scene Elision and Sound	492	
	The Problem of Achieving a Flow	493	
	Counterpoint in Practice: Unifying Material into a Flow	493	
	Assessing the Rough Cut	495	
	The Audience Actively Imagining	496	
	Summary	497	
34	GETTING TO FINE CUT AND PICTURE LOCK	499	
	Diagnostics	499	
	Making a Flowchart	499	
	The Rough Cut Trial Screening	501	
	Listen Closely, Guide Discussion, Do Not Explain	501	
	Post Screening Reflection	502	
	Try, Try Again	503	
	The Fine Cut	503	
	Knowing When to Stop	504	
	Picture Lock!	504	
35	WORKING WITH MUSIC	505	
	Choosing Music	505	
	Spotting Session	507	

Using Pre-Recorded Music	508
Music Libraries	509
Collaborating with a Composer	509
Beginning Work	510
When there is Scratch Music	510
Developing a Music Cue Sheet	510
Conflicts and Composing to Sync Points	512
When to Use Music, and When Not	512
Music Editors and Fitting Music	513
36 THE FINISHING TOUCHES	515
Color Correction and Color Grading	515
Color Grading with LUTs	517
Finalizing Sound	519
Elements of the Sound Design	520
Voice/Speech	520
Sound Effects (SFX)	522
Ambient Sound and Walla	523
The Sound Spotting Session	523
Dialogue Tracks and Their Inconsistencies	525
Preparing for the Sound Mix	526
Directing the Mix	527
Approve Sections, Then Listen to the Whole	527
Titles and Credits	528
37 GETTING IT OUT THERE	529
Mastering	529
Distribution Copies	530
Promotional Material	530
Distribution	533
Video Hosting Sites	533
Crowdsource Theatrical	533
Festivals	534
And Now for Something Completely Different	535
Filmography	537
Photograph and Illustration Acknowledgements	547
Index	549

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

INTRODUCTION

Telling stories through the screen is tomorrow's literacy. Everyone will eventually need skills in this intensely human, collaborative artform—be they young or old. If directing already calls to you, it's because you are a film student; media teacher; photographer seeking broader skills; film technician ready to direct; or a beginner intent on self-education with friends as collaborators. Whoever you are, here is your step-by-step guide. It is written in everyday language by cinema enthusiasts informed by many decades of filmmaking and teaching.

Directing: Film Techniques and Aesthetics explains everything the director must know about the technical and conceptual areas. Like no other manual, it shares the intimate thought processes, feelings, and judgments so important to liberating the screen author in you, to finding your own themes, and to developing stories for audiences. It shows how to work with actors and cinema technicians to tell *your* stories in *your* way. This is not vanity or egotism; it's the rocky road to making cinema art, the longtime ultimate in entertainment and human communication.

We know people learn best from doing, so we treat you as a colleague ready to start shooting short fiction immediately—using nothing more than your smartphone, if need be. There's a range of hands-on projects from the ground upward, each designed to make learning practical, enjoyable, and illuminating. We have also provided for different learning styles: some like to read first then do a project to consolidate their understanding; others do the projects, then read the relevant text after hitting interesting bumps in the road. However you proceed, cost no longer blocks your path since cameras and computers are everywhere. Start building your experience at storytelling, and solve artistic and technical difficulties as they occur: it's a guerrilla approach that sees problems and difficulties as intrinsic to learning.

Like no other book on directing, we explain the entire spectrum of skills, not just the technological. Using analogies and self-investigation exercises and encouraging mentorship, we guide you the entire way through the portals of self-expression. Making films that embody your artistic voice and identity won't ever be easy, but it will engage your heart, hands, and mind from the beginning. This book takes you deep into the professional experience, which is nothing less than the artistic experience lived by filmmakers. With the explosion of distribution on the Internet, this book opens the door to many new career possibilities.

WHAT'S NEW

This, the 6th edition, introduces what the director must know about new trends, techniques, and terminology. It teaches equipment principles rather than the fast-changing particularities covered more accessibly as online texts and tutorials. Here is the core knowledge you won't find elsewhere: the human, psychological, and embracing technical grasp that every good director needs.

Every chapter has been revised, its information and citations updated, its new information integrated and organized to make it as accessible as possible, and outdated information eliminated. These changes expand and emphasize all that is enduringly central to the director's creative and logistical responsibilities, no matter how much the technologies of sound, image, and editing develop in the future.

CRITICAL AND AESTHETIC:

- Many film examples and references are updated and expanded to include the explosion of exciting new independent and international films as well as television series.
- Expanded discussion exploring the range of stylistic approaches, cinematic tone and genre.

PREPRODUCTION

- New section on using improvisation to develop scenes or entire scripts during preproduction.
- New discussion on the development of characters for long form television series.
- Updated information on contemporary workflows.
- New material on visual design and the development of custom color LUTs as a creative tool for production and postproduction.

PRODUCTION

- Updated and expanded exploration into digital cameras, shooting formats, color space, and using Log Gamma.
- Added sections on the role of the digital imaging technician.
- Expanded discussion on blocking scenes for the camera.
- Overview of techniques for directing non-actors.

POSTPRODUCTION

- Updated and expanded section on contemporary color grading tools and the creative use of LUTs.
- New section on the contemporary landscape of film promotion and distribution.

AVAILABLE ON THIS BOOK'S WEBSITE (ROUTLEDGE.COM/CW/RABIGER)

To enhance this book's portability, some material has been shifted to the book's website for simple downloading. Teachers will find that projects and forms can be edited or augmented at will. You will find:

- Suggested shooting projects and film analysis exercises
- Checklists and project assessment forms
- Analytical questionnaires
- Updated forms and logs for all phases of a project (including a short film budget form, location scouting forms, storyboards, camera and sound logs, SFX spotting sheets and more)
- Links to other websites, particularly those concerned with safety on the set.

PREPARATION VS. EXECUTION

You may wonder why a film directing book devotes so many chapters to the thinking, planning, and arrangements prior to beginning the production phase. From years of teaching we know that most beginners think you direct by knowing screen techniques and filmmaking technology. This is a fatal simplification: fiction is a very difficult genre to make credible and even the most elaborate equipment is never an alchemy that transforms lead into gold. Rather, it magnifies success and failure equally. When beginners' work falls short, it's usually because:

- The film is theatrically based on dialogue. (The director needs to understand the visual and aural forms that make cinema powerful.)
- The story is imitative and lacks dramatic unity, individuality, and the force of conviction. (Film stories need originality, momentum in the narrative, and something worthwhile and deeply felt to say.)
- The film's world and characters aren't credible. (The director needs greater understanding of actors, acting, dramatic structure, and the psychological processes of human perception that underlie drama and film language.)

This book takes the bull by the horns and provides proven remedies for all these common failings. For every phase of fiction production, it says clearly and succinctly what a director must know, how professionals handle each of the tasks in the process, and what you need to do to put moving, deeply felt stories on the screen.

The thinking, analysis procedures and disciplines you learn here will prepare any dedicated person for a life as a professional in the film industry.

OUR COLLABORATION

Michael Rabiger writes: The organization and writing in this book began evolving in the 5th edition from a collaboration between myself (as the original writer) and the distinguished teacher, filmmaker, and writer Mick Hurbis-Cherrier, whose production experience, teaching, and involvement with contemporary fiction cinema are all more current than my own. Since so much information about film technology, techniques, and equipment now exists in specialized texts and on the Internet, we decided in this, the 6th edition, to concentrate more on the experiential core of the director's art. For me it continues to be a stimulating delight to debate methods and explanations every step of the way.

Anyone writing a book like this stands on the shoulders of all the professional communities to which they ever belonged. In my case these include Pinewood and Shepperton Studios, the BBC, and Granada TV—all in England. Many of my subsequent ideas and realizations about film and film education grew from decades of working with students and faculty at Columbia College Chicago, and shorter residencies at New York University and other film schools around the world.

For this edition and the previous edition we benefitted from advice and criticism from film industry and teaching colleagues including Ben Benesh; Jacqueline Frost, California State University, Fullerton; Gary Goldsmith, formerly of the University of Southern California; Dewi Griffiths, Red Sea Institute Jordan and UK; Robert Lewis, California State University, Northridge; Simon Tarr, University of South Carolina; Patrick Titley, University of Leeds; George Chun Han Wang, University of Hawaii. And, of course the reviewers for this edition, including Daniel Hopkins and Bruce Hutchinson.

Through the years I have also benefitted greatly from advice, help, and criticism from colleagues in Columbia College Chicago's Cinema Arts and Sciences Department: Doreen Bartoni, Robert Buchar, Judd Chesler, Gina Chorak, Sandy Cuprisin, Dan Dinello, Chap Freeman, Paul Hettel, T.W. Li, Joan McGrath, Chris Peppey, Emily Reible, Joe Steiff, the late Diego Trejo, Jr., and Wenhwa Ts'ao.

I must also mention Tod Lending of Nomadic Pictures, the late Milos Stehlik of Facets Multimedia, and Elinor Actipis formerly of Focal Press. Also, thanks to my son Paul Rabiger of Cologne, Germany; daughters Joanna Rabiger of Austin, Texas, and Penelope Rabiger of London; and the good folks at Taylor & Francis, especially Senior Editor Sheni Kruger and project manager Sarah Pickles, and copyeditor Mary Dalton, who shepherded this project through to the end.

Finally, I must thank my wife and closest friend Nancy Mattei, who does so much to support the writing that I love to do.

Mick Hurbis-Cherrier writes: Working with Michael Rabiger on the 6th edition of this classic text was, as always, an immensely rewarding experience. Our collaboration again allowed me to benefit from, and enjoy, his broad knowledge, profound generosity, keen language facility, and cunning humor throughout the writing of this book.

I would also like to join Professor Rabiger in thanking the excellent team at Taylor & Francis, and the external reviewers—their meticulous evaluation and suggestions unquestionably helped to make this edition stronger and more relevant.

I am grateful to the many people who generously provided expertise, advice, materials, or time toward this new edition. These include Rachel Morrison, Merie Weismiller Wallace, Zoe Beyer from A24 Films, Tracey Bussell and Newmarket Press, Nichole Kizer of Copper Post, Ramin Bahrani, Thelma Schoonmaker, Paul Thompson, Sameh Zoabi, Catherine Schwartz, Ken Dancyger, Tom Ashton, Virginia Dutton, John Dougless, Rick Litvin, Charles Merzbacher, Debra Tolchinsky, Kristiina Hackel, Eric Scholl, and Hamp Overton.

I would like to extend a very warm thanks to the students from various universities who responded to my call for production photos. I am grateful for the time they took from their projects to submit photos. They include Felix Thompson, Andrew Knudsen, Ariel Rudnick, Catrin Hedström, Amanda Sabater, and Mallory Schwartz from New York University; Hannah Janal from Columbia University; Jac Reyno from Northwestern University; Jared Stanton and Josue Martinez from the University of New Orleans; Carles Boles, and Nicole Haddock from American University; Mengxi Rao and Lamont Gibson from Temple University; Maya Sheppard, Htat Htut, from Hunter College—CUNY.

I am extraordinarily lucky to work with so many energetic, knowledgeable, and experienced colleagues at the Department of Film & Media Studies at Hunter College. I am thankful for the support of President Jennifer Raab, Provost Lon Kauffman, Department Chair Kelly Anderson, and film program director Joel Zuker. I am especially grateful to my colleagues Andrew Lund, Ivone Margulies, Joe McElhaney, Marty Lucas, Michael Gitlin, Peter Jackson and Renato Tonelli, who were all willing to devote time to helping with this book through technical support, material support, advice, criticism, and encouragement.

My enduring appreciation goes to my brother Gustavo Mercado who not only illustrated this edition, but always remained cheerfully “on call” whenever I needed an authoritative perspective, advice, confirmation or some quick research. And infinite love and gratitude goes to Katherine Hurbis-Cherrier whose support, expertise, counsel, and energy made this book (and so much more) possible.

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

PART 1

THE DIRECTOR AND ARTISTIC IDENTITY

PART 1-1 _____

Director Sarah Polley and cinematographer Luc Montpellier line up a shot on location for the film *Away From Her* (2006).

PART 1-2 _____

Director Gustavo Mercado consults with an actor on set during a directing workshop at EFTI Centro Internacional de Fotografía y Cine.

CHAPTER 1

THE WORLD OF THE FILM DIRECTOR

Exploring the art of filmmaking and the world of the film director is like exploring an ocean; there are the depths to consider, the shorelines, the currents, and the sea life; one can examine the trade routes and their impact on history and culture, or even the ocean's effect on the climate and civilizations. So where should we begin with our exploration into filmmaking? Let's start with what is clearly most important—go make a film. Now!

Why? Filmmaking is an art you acquire through practice, like dancing, painting, or playing an instrument. You learn by *doing*—however and wherever you can, over and over. Don't wait to gain knowledge of film equipment, technology, and film techniques because they won't lead to the stories you must tell, nor will they help you direct your actors. Don't wait to feel grounded in history, theory, and criticism—important though these disciplines are. Jump in where you are now and just start doing it. All you need is access to a laptop computer and a DSLR¹, or even just a smartphone, to start amassing experience right now.

For practice films of just a few minutes, try restaging a small incident that occurred to you recently, at home, on the street, at the park, wherever. Think of a recent event where you learned something or had one of those “Ah-Ha!” moments. It need not be a huge lesson or profound moment; it doesn't even need to involve spoken exchanges. Keep it small and compact but apply it to a character *unlike* yourself. Imagining someone different gives you a character to develop, generates new ideas, and avoids the self-indulgence that often afflicts beginners' films. Recreate moments you can shoot in an hour or two and edit immediately. Finish in a day or two, then make another and another. Get used to crafting small, believable moments on film, regularly. The idea is not to produce a magnum opus, but to cut your teeth on small, do-able exercises. You want to begin experiencing the creative flow that links ideas, acting, shooting, editing, and audience response (your family?). Go ahead, we'll be happy if you put the book down and go make a two-minute movie. When you return with a bit more experience, we'll still be here.

¹ Digital single lens reflex camera