FROM CREATION TO SCREENPLAY

with DOC COMPARATO
The technical art of writing

For film students, playwrights, scriptwriters, dramatists, writers, etc.

1. TITLE: FROM CREATION TO SCREENPLAY

2. DATES: to be defined

3. TIME: to be defined

4. WORKLOAD: 30 hours –3 hours per day

5. NUMBER OF CLASSES: 10

6.OBJECTIVE: Introducing the technical art of writing for television and film. Starting with the concept of the idea for cinema, theatre and television, followed by the construction of characters, managing conflict, creating the many types of scenes, dramatic structure and action, studying dialogues, and finally tackling the rhythm of the screenplay. A panorama of literary adaptation and of dramaturgy until the 20th Century are also tackled; and all stages of the construction of a screenplay are reproduced during the encounters.
Observation: Classes with 25 to 30 students
7. Synthesis of the journey (Theoretical - Practical):
First Moment:

INTRODUCTION TO DRAMATURGY

REFLECTIONS ON THE SCREENPLAY/ DRAMATURGY/ CONCEPTS
CREATIVE CAPACITY / POEMS AND LITERARY WORKS
THEORY OF THE IDEA / PHILOSOPHY OF THE IDEA

Second Moment:
DRAMATIC CONFLICT

CLASSIFYING THE CONFLICT
DIFFERENCES BETWEEN TECHNIQUES FOR TV / CINEMA / THEATRE / LITERATURE
PRACTICE: EXERCISE ABOUT THE IDEA, DAILY CONFLICTS AND THEIR CONTENT.
Third Moment:

THE SYNOPSIS – TYPES / COUNTRIES / CULTURES

THE CHARACTER – CONSTRUCTION / VALUES / WHO

PRACTICE: CORRECTING STORYLINES – ANALYSIS OF THE PRACTICAL EXERCISES.

Fourth Moment

REFLECTIONS ON THE CHARACTER AND THEIR DRAMATIC NUCLEUS

SHORT AND LONG SYNOPSIS CONTENT – RELATION BETWEEN STORY/CHARACTER

PRACTICE: STATIC EXERCISE ABOUT CHARACTERS

Fifth Moment:

WORK ON CHARACTERS AND THEIR HISTORY

CHARACTER EVOLUTION / TRANSFORMATION AND CONTINUITY

PRACTICE: VIDEO AND CHARACTER EVALUATION SPREADSHEET

Sixth Moment:
DRAMATIC ACTION / DRAMATIC CONSTRUCTION

DRAMATIC STRUCTURE, VALUES AND CURVES

DRAMATIC MACROESTRUCTURE

PRACTICE: DRAMATIC ANATOMY OF PART OF A TV SERIES’ EPISODE.

Seventh Moment:

DIFFERENCES BETWEEN FILM AND TV SCENES

PRACTICE: DRAMATIC ANATOMY OF PART OF A FILM.

DRAMATIC UNIT

SCENE / MICROSCENE OF A SCENE

THE OBJECTIVE AND FUNCTION OF A SCENE

PRACTICE: THE SCENE AND THE CREATION OF THE DRAMATIC STRUCTURE

Eighth Moment:
ANALYSIS OF THE WORK ON STRUCTURE

SCENE STUDY
CREATION OF A STUDY

CREATING AND IDENTIFYING A SCENE
PRACTICE: CREATION OF SCENES AND IDENTIFYING SCENES IN VIDEO.

Ninth Moment:
DRAMATIC TIME

DIALOGUES – TEN PROBLEMS AND TYPES

DIALOGUE CONTENT

PRACTICE: INTRODUCTION TO THE DIALOGUE AND CREATING A SCENE WITH DIALOGUE

Tenth Moment:
LITERARY ADAPTATION

PENDING ISSUES

PRACTICE: DEBATE – THE AUTHOR AND LITERARY ADAPTATION (DOCUMENTARY)

CONCLUSIONS

DEBATES

CLOSING

DISTRIBUTION OF CERTIFICATES

D.C.

From Creation to Screenplay is a seminar that shares with the student wide knowledge and vast experience in writing screenplays for cinema and television in Brazil and abroad. These powerful communication vehicles and their derivatives have for a long time constituted natural habitat for Doc Comparato’s creative spirit. Hence, what is offered to the students is the expertise of a qualified screenwriter, whose knowledge and experience are transmitted throughout the classes in a methodological and systematic manner, aiming for the formation of competent professionals. This is a didactic course, in which important elements, such as, dramatic conflict, character, action, and creative unit and time are analysed, as well as potential creative capacity in general. But the pedagogical aspect of this seminar doesn’t hinder Doc’s lively teaching expression, which incorporates technical rigour and activates a sense of creation within the participants.

[image: image1.jpg]

Screenwriter, dramatist and writer. Founded Rede Globo’s Creation House. With seven awards, including golden medal from the New York Film and Television Festival. Worked as co-author of a miniseries with Gabriel Garcia Marquez. Wrote the book “Da criação ao roteiro" and taught screenwriting at the Berlin School of Film. Worked in Brazil and abroad, and his main works include: "EL CORAZON DE LA TIERRA" - Spain; "PIEGE" - France; "ENCONTROS IMPERFEITOS" - Spain/Portugal; "O CANGACEIRO TRAPALHÃO" - Brazil; "O BOM BURGUÊS"; "BONITINHA MAS ORDINÁRIA"; "O BEIJO NO ASFALTO"; "HOSPITAL BRASIL". Has written many series, miniseries and TV shows in Brazil and abroad, such as: "MULHER"; "A JUSTICEIRA" – series for Rede Globo; "O TEMPO E O VENTO"; "A VIDA SECRETA DE BERENICE"; "MALU MULHER"; "LAMPIÃO E MARIA BONITA"; "PLANTÃO DE POLÍCIA", TV shows for Rede Globo. Wrote series for Portuguese TV, such as: "PROCURA-SE"; "A BOCA DO DRAGÃO"; " NA PAZ DOS ANJOS" and "ARNAU". Worked for TV RECORD and currently lives in Rio.

PAGE
4

