Editing Lecture
· The first films ever made, the kinetoscope films, just showed a single, complete action
· A train pulling into a station
· Waves on a beach
· However, as time went on, people started to photograph different pieces of action and piece them together to create a more exciting and interesting picture
· Thus, editing was born
· The process of editing different pieces of film to build and emphasize action is the essence of cinematic technique
· It is a process that, if done well, is unnoticed by the viewer
· Editing is done to manipulate the viewer to feel or relate to the story more than any other key element
· The job of an editor is to create a smooth, flowing story that accurately portrays the feelings and moral or the film
·
· The Work of an editor
· The editor must take the dailies and synchronize them
· Synchronizing: Making sure the picture and sound match up
· He then shows the dailies to the director
· At the end of Production he begins to assemble the film
· He must place the film together chronologically
· This process can be equated to that of creating a story:
· He takes the shots (words)
· Puts them together into scenes (sentences)
· Then puts those scenes together into the film (story)
· The editor must decide the most effective way to arrange the pieces to tell the story
· The editor will do this many times until he finds what he feels is the best rough cut to show the director
· He will then sit with the director and make changes based on the directors feelings
· They will add, delete, rearrange, or re-shoot scenes until they have found what they need.
· This becomes the directors cut
· Once the directors cut is finished they take it to the executive producers
· They will then add, delete, rearrange, or re-shoot scenes until the have found what the need
· This becomes the theatrical cut
· While putting all this together, the editor must always choose story over flawless cutting
· Sometimes they will put shots together that don’t flow very well if it is better for the story overall
· Techniques of Editing
· 1. Pace: How long each shot appears on the screen
· By leaving shots on the screen for shorter periods of time, we increase or speed up the pace
· By lengthening the amount of time each shot is on the screen we decrease or slow down the pace
· The editor can also change the pace of a scene by changing shots: A series of close-ups followed by a sudden long shot would shorten the pace
· By altering the pace of a scene, the editor can create or relieve tension within the audience
· Quick pacing is used during action and chase scenes
· This puts the focus on the action, not the words.
· http://www.youtube.com/watch?v=_mbdaNjnRoE
· Slow pacing is used in scenes with little action
· This puts the focus on the words, not the actions
· http://www.youtube.com/watch?v=PdWF7kd1tNo
· 2. Rhythm: The pattern of the pacing
· If there is a constant increase or decrease of pace, or no change at all, we have a uniform rhythm
· This helps create harmony or a sense of serenity
· However, if there is constant change in the pattern of the pace, we create an erratic rhythm
· This will create tension or disharmony
· 3. Juxtaposition: Cutting together seemingly unrelated shots to create new meanings neither of the shots had before
· Ex: You see a shot of a woman looking out a window
· Then, you see a show of a man walking down the street
· It goes back to the shot of the woman looking out the window
· What does it make you think??
· 4. Montage: A sequence of images edited together to suggest a passage of time
· Generally put to some sort of upbeat or inspirational music
· http://www.youtube.com/watch?v=DP3MFBzMH2o&feature=related
· 5. Time Manipulation: Lengthening or Shortening the time it takes to accomplish something
· Give a sense of importance or unimportance to the action taking place
· Time is lengthened by inserting shots of details or reactions not normally seen during that event to emphasize the action
· This creates a sense of tension and suspense
· http://www.youtube.com/watch?v=v5939di1bj4
· Techniques of editing: Time Manipulation
· Time is shortened by showing less detail and eliminating parts of the action.
· This creates a sense of well being and natural progression
· http://www.youtube.com/watch?v=lLPUmYiVgbw
· 6. Transition Tools: How the editor cuts from shot to shot
· During the editing process, the editor must piece together each shot into scenes and each scene into the picture
· In order to move from scene to scene, the editor will us a transition tool
· Techniques of editing: Transition Tools
· 1. Cut: A cut is simply the joining of 2 strips of film together
· It is the simplest transition
· Creates and unnoticed transition
· Techniques of editing: Transition Tools
· That was a cut from the last slide to this one
· 2. Fade-In: The gradual fading from black to the picture
· Used to indicate the beginning of a chapter or event
· 3. Fade-out: The gradual fading from picture to black
· Used to indicate the end of a chapter or event
· The length of the fade will indicate importance
· A long fade is dramatic and may indicate more importance
· http://www.youtube.com/watch?v=MyjRGXkghsg&feature=related
· 4. Dissolve: Where one image dissolves into the next one
· This is done with a fade in and fade out together
· Can look like a double exposure
· Generally used to indicate a small change of time or place
· Could also be used as an introduction to a flashback or dream
· The duration of this effect adds emphasis to it’s importance
· The longer the transition lasts the more important the sequence is
· http://www.youtube.com/watch?v=MhPu5AHDMHM
· 5. Wipe: Where a shot literally seems to be pushing the old image off the screen
· Wipes can come from either side of the screen, the top or bottom of the screen, of from the center out
· A wipe is often used to indicate a rapid change in time or place
· A Split Screen is an unfinished wipe
· It is used as a means of showing a number of things that are going on simultaneously
· http://www.youtube.com/watch?v=tJyyhNwdQz0
· The transition into this slide was a wipe. The information on this slide “wiped” the information from the other slide off the screen
· 6. Swish Pan- A solid movement of the camera from one shot to the next one
· Often used when a character leaves one place and arrives at another
· Also used to show a passage of time, either forward or backward
· http://www.youtube.com/watch?v=_s2x4AGPJdI
· Techniques of editing
· The type of technique used and the pacing of it helps the audience to sense the importance of the changes in time, place, character, action, and story of the film

· In recent years, the job of the editor has increased.
· Their importance as an above the line job has really shown
· Editors must use their skill, creativity, and imagination to portray the directors vision of the film
· Recently many editors have been commissioned to restore old films to their original directors cuts
· They are restoring footage that was considered unimportant or too sensational by the studios when they were originally released
· As with most of the jobs we’ve learned about, there is no right or wrong way to do it
· Verna Fields, a world renowned editor, says:
· “As far as I’m concerned, there are no rules except the film: the emotion or the impact of what you are trying to get. If it’s a laugh you’re trying to get, or tears, or a smile, or a good feeling, whatever it is. If it works, do it.”

Pass Out Editing Movie Notes
[bookmark: _GoBack]Watch “Who Framed Rodger Rabbit”
