EN3 (Stu), 29.10.2002 Michael Goerz

Film Analysis: Summary of Concepts and Terms

I General Information, Background

- Cast (Actors, Director, Storywriter, Editor, Producer, ...)
- Setting (time and place)
- Theme, Genre
- Source, Relevance

..

II Plot, Narrative

- Characters (Protagonist, Antagonist), Character Development, Character Complexity
- Structure:
 - Linear Structure (Exposition, Rising Action, Crisis, Climax, Resolution, Denouement)
 - Fragmented, Episodic Structure
 - Flashback / Flashforward
 - Framed Action

...

- Conflict (!)
- Subplots
- Point of View

III Composition, Staging

- Mood, Atmosphere
- Setting (On Location, Studio)
- Color, Tone
- Lighting (harsh, hard, soft, diffuse, natural, artistic, tinted, ...)
 - Ambient Light: diffuse background light
 - Halftones: hues or shades in the image that are between full light and full shadow
 - Day-For-Night, Night-For-Day: night scenes film at daylight, day scenes filmed at night
 - Mood Lighting: lighting that supports the atmosphere of the shot, mostly softened colors
- Movement
 - Blurred Motion: movement that is blurred due to high speed
 - Slow Motion
 - Choreography: organization of the (complex) movement of different characters in relation to each other, especially for dance or fighting
- Costumes, Make Up
- Graphic Composition (relation of objects in the image)
- Pace: Speed of Action (Fast-Paced, Slow-Paced, "Meditative", "Poetic")

. . .

IV Editing (merging of individual shots)

- Flipover: the camera spins 180 degrees to introduce the new scene
- Jump Cut: quick, immediate transition to a new shot as contrast to the previous one
- Crosscutting (Parallel Montage): alternating jump cuts between lines of action (for example in a chase), giving the impression that they happen simultaneously
- Match Cut: a fast cut where the start of the new shot is related to the end of the last one
- Reverse Shot: a shot that is from an opposite position to the previous shot, often in dialogue-scenes
- Bridging Shot: The connection of one scene to another through the use of a shot that shows a change in time or location
- Fade In / Fade Out
- Dissolve: a fade out of the old shot while the new shot fades in at the same time
- Reverse Motion : the movie is played backwards
- Superimposition: two or more shots are visible on top of each other by multiple exposure of the film

V Cinematography (Camera Position & Movement)

- Camera Distance
 - Close Up, Extreme / Medium Close Up
 - Full Shot: an image that shows the complete body of the actor, from head to toe
 - Long Shot, Extreme Long Shot: an image that shows a wide view of the scene
 - Establishing Shot (Master Shot) / Reestablishing Shot: an image that introduces the scene the reestablishing shot is a repetition during the sequence

- Camera Angle
 - Straight On (Eye Level)
 - High Angle: a shot from slightly above
 - Low Angle: a shot from slightly below
 - Sideview Angle: a shot that is taken perpendicular to the object, person(s), or scene that is staged
 - Dutch Angle: a tilted shot that is not aligned to the normal horizon.
 - Subjective Camera: a shot from the perspective of one of the actors
 - Bird's Eye Perspective: a shot from higher above
 - Aerial Perspective: a shot taken from a helicopter, a balloon, or something similar
- Camera Movement
 - Pan(orama): the camera moves from side to side from a stationary position
 - Swish Pan: the camera pans so fast that the image is blurred
 - Tracking Shot: single continuous shot made with a camera moving along the ground
 - Tilt: an upward / downward motion of the camera
 - Pullback Shot: a tracking shot where the camera moves backwards, revealing more of the scene
 - Vertigo Effect: a combination of a pullback shot with a zoom, creating a "strange" feeling
- Lens
 - Aperture: the opening of the lens, determining how much light enters the camera
 - Fish-Eye Lens: a lens with an extremely wide angle (close to 180 degrees) which distorts the image at the edge. Often used in fantasy films
 - Wide Angle Lens: with a wide angle lens, objects in the background are still in focus
 - Short Angle Lens: with a short angle lens, only objects in the foreground are in focus
 - Tele(photo) Lens: a strong short angle lens with magnification, images give a "flat" impression
 - Zoom
- Framing: properly surrounding the subject of a shot by the edges of the actual boundaries of the film also: dividing the screen into several sections, each of which showing a separate shot.

VI Additional Elements

- Sound, Sound Effects
 - Voice Over
 - Background Music: the music used in a film to create a certain atmosphere.
 - Score: the music used in a film to support the action
 - Soundtrack: the complete audio of a film, both music and speech
- Special Effects
 - Pyrotechnics: the use of fire and explosions
- Computer Animation (Computer Generated Imagery CGI)

. . .

Some More Terms:

Plan-Sequence: a long shot without much movement of the camera, the aim is to prevent cuts

Blue Screen: sequences filmed with a blue screen as background, which is later exchanged to another picture Steadycam: a camera-device that is is carried by person, but absorbs his movement, creating a smooth picture Multicam: the use of multiple cameras to film on sequence

Continuity Editing: a concept where the screen is understood as a "window", the editing should create continuous storyline.

Dolly, Platform: cameras are often mounted on a platform or a dolly in order to create smooth movement Shot: a single, uninterrupted take by the camera; a series of shots form a sequence or scene

Action Cutting: cutting in the middle of the action which cannot be observed by the viewer

Trailer: a short advertisement of a film that is shown in cinemas or on TV

Preview: a showing of a film to a selected audience before it is publicly released

Sources and Further Links:

- Elements of Film Analysis (http://spot.pcc.edu/~mdembrow/elements.htm)
- Film Analysis (http://www.class.uidaho.edu/englso2210/film_analysis.htm)
- Film Analysis Terms (http://www.studyguide.org/fillmterms.htm)
- Film Techniques (http://www.cwrl.utexas.edu/~rouse/e314l/filmtech.html)
- Filmstudy.net (http://www.filmstudy.net/)
- The Moving Image Genre-Form Guide (http://www.loc.gov/rr/mopic/migintro.html)
- The All Movie Guide (http://www.allmovie.com/)
- The Internet Movie Database (http://www.imdb.com/)