Course Syllabus

1. **Program of Study** Bachelor of Arts (Film Production)

Faculty/Institute/College Mahidol University International College

2. Course Code ICFM 201 Course Title Cinematography

3. Number of Credits 4 (Lecture/Lab) (0-8)

4. Prerequisite(s) ICHM 143

5. Type of Course Required for Film Production

Elective for Television Production, Animation Production, and Minor in Entertainment Media

6. Trimester/Academic year First Trimester / Year II

7. Course Description

Technical standards of cinematography in feature films: principles and methods of visualization; use of camera movement; lens selection; lighting techniques; basic film manipulation.

8. Course Objective(s)

After completing this course, students will be able to produce a short film/ HD format clip which demonstrate:

- 1. an understanding of the principles and methods of visualization in cinematography;
- 2. an ability to communicate one's vision to either the cinematographer or the director.

9. Course Outline

Week	Topic		Instructor
	Lab	Hour	instructor
1	Introduction to cinematography: principles and	8	
	methods of visualization and film camera;		
	Exercise I: film camera practice		
2	Film stock and emulsions;	8	
	Exercise II: load and shoot		
3	Lenses and filters;	8	
	Exercise III: camera and lenses		
4	Composition; Exercise IV: composition	8	
5	Lighting techniques: indoor;	8	

	Exercise VI: lighting techniques		
6	Lighting techniques: outdoor;	8	
	Exercise V: lighting techniques		
7	Introduction to film lab procedures and	8	
	techniques; mid-term exam;		
	Assignment I: shooting film clip 1		
8	Introduction to HD camera	8	
	Exercise VII: HD camera practice		
9	Lighting techniques: indoor;	8	
	Exercise VIII: practice in lighting techniques I		
10	Lighting techniques: outdoor;	8	
	Exercise IX: practice in lighting techniques II		
11	HD post production procedure;	8	
	Assignment II: shooting clip 2		
12	Final exam;	8	
	Assignment II: screening and critique		
	Total	96	

10. Teaching Method(s)

Hands-on practice

11. Teaching Media

Film and HD cameras, lighting kits, editing stations, DVD/VCD players and TV monitors, clapper board and production accessories, and tape, and film stocks

12. Measurement and evaluation of student achievement

Assessment is made from the criteria of A, B+, B, C+, C, D+ and D

13. Course evaluation

Exercises	45%
Assignments	20%
Mid-term exam	15%
Final exam	20%

14. Reference(s)

Brown, Blain. (2002). Cinematography: Image Making for Cinematographers. Directors, and Videographers. Focal Press.

Mascelli, J. (1998). *The Five C's of Cinematography: Motion Picture Filming Technique*. Silman-James Press.

15. Instructor(s)

TBA

16. Course Coordinator

Sarunya Noithai