1 Audiovisual texts (pp.77–82)

1.1 Getting started: Camera operations (pp.77-78)

a) Match the definitions for field size or camera movements below with the correct picture.

Then learn the definitions, e.g. by using the common "cover up and memorize" technique.

long shot: people/objects shown from a distance

extreme close-up: e.g. face only, or a detailed shot of an


object

full shot: shot of the whole body/object

close-up: e.g. head and shoulders

medium shot: upper body, part of an object

Field size


long shot: people/objects shown from a distance


full shot: shot of the whole body/object


medium shot: upper body, part of an object


close-up: e.g. head and shoulders


extreme close-up: e.g. face only, or a detailed shot of an object

crane shot: camera moves flexibly in all directions on a

crane

static shot: camera does not move

tracking shot: camera is on a vehicle moving on the

ground


to pan left/right; to tilt up/down

to zoom in on/out of sth (e.g. a face)

Camera movements


static shot: camera does not


to pan left/right; to tilt up/down


crane shot: camera moves flexibly in all directions on a crane


to zoom in on/out of sth (e.g. a face)


tracking shot: camera is on a vehicle moving on the ground


b) In the following grid, the definitions at the top describe camera positions and angles. Match them with the correct picture. When you know the terms, move on to the next page to work on their functions.

eye-level shot: depending on the filmed person's eye-level

establishing shot: shows location at the start of a scene, e.g. by a long shot and a slow pan

low-angle shot: from below overhead shot: bird's eye view

reverse-angle shot: from the opposite side, usually shows a dialogue partner

high-angle shot: from above

over-the-shoulder shot: from behind

Camera positions


establishing shot: shows location at the start of a scene, e.g. by a long shot and a slow pan


over-the-shoulder shot: from behind


overhead shot: bird's eye view


reverse-angle shot: from the opposite side, usually shows a dialogue partner

Camera angles


high-angle shot: from above


eye-level shot: depending on the filmed person's eye-level


low-angle shot: from below


1.2 Camera operations: Function (p.79)

a) What functions can the different camera operations have? Complete the grids below with the phrases in the right-hand column. Feel free to add other possible functions you can think of.

Distance between the camera and the object

Field size	Function
long shot	presents a larger picture for orientation
full shot	gives us a complete picture of sb or sth
medium shot	brings viewers closer to a person/an action
close-up	draws viewers' attention to sb or sth special, e.g. reveals sb's feelings by showing his/her facial expression
extreme close-up	gives particular attention to a detail from a very short distance to show its importance in a scene

- · presents a larger picture for orientation
- draws viewers' attention to sb or sth special, e.g. reveals sb's feelings by showing his/her facial expression
- gives particular attention to a detail from a very short distance to show its importance in a scene
- gives us a complete picture of sb or sth
- brings viewers closer to a person/an action

Position and angle of the camera

Type of shot	Function
establishing shot	gives an overview of the location in preparation for the following action
overhead shot	gives an impression of the action/setting below from an unusual perspective
over-the-shoulder shot	viewers feel involved in the dialogue
reverse-angle shot	used after the over-the-shoulder shot to give viewers the perspective of the other dialogue partner
high-angle shot	an unusual perspective from a higher position, which makes a character seem small and weak
eye-level shot	the usual horizontal perspective, often unnoticed by the viewer; no special function
low-angle shot	an unusual perspective from a lower position: enlarges sth and stresses its importance/power

- high-angle shot
- eye-level shot
- overhead shot
- low-angle shot
- establishing shot
- over-the-shoulder shot
- reverse-angle shot

Camera movement

Camera movement	Function	
static shot	can give an impression of calmness	
to pan left/right	gives a wider impression of a location; may follow an action or show different characters	
to tilt up/down	shows an object or person in full length	
to zoom in on/out of sth	concentrates attention on or moves attention away from sb or sth	-
crane shot	a very flexible shot from different positions with smooth transitions	
tracking shot	allows viewers to follow an action closely at eye-level; may add speed to a scene	-
hand-held camera	the abrupt, unsteady movements create an impression of reality/authenticity	=

- allows viewers to follow an action closely at eye-level; may add speed to a scene
- shows an object or person in full length
- the abrupt, unsteady movements create an impression of reality/authenticity
- can give an impression of calmness
- concentrates attention on or moves attention away from sb or sth
- gives a wider impression of a location; may follow an action or show different characters
- a very flexible shot from different positions with smooth transitions


1.3 Interpreting body language (p.80)

a) A film offers the chance to characterise someone indirectly through his/her body language. What emotions, attitudes or messages does the following body language usually show? Sometimes more than one solution is possible, depending on the situation. Add the adjectives, too. Feel free to use a dictionary if necessary.

Body language	POSSIBLE INTERPRETATIONS		
	nouns	adjectives	Choice of nouns:
tapping or drumming your fingers	nervousness impatience	nervous impatient	interestdisappointment
biting your nails	stress	stressed	vanity indecision
having your head tilted	interest attention	interested attentive	frustrationhappiness
stroking your chin	indecision insecurity	undecided insecure	impatience attention
looking down, your face turned away from your partner	frustration disappointment	frustrated disappointed	insecuritynervousnessdisinterest
patting your hair	vanity disinterest	vain disinterested	stress
smiling brightly	happiness	happy	

b) Now work the other way round: Think of situations in which body language expresses the corresponding emotions in the left-hand column and fill them in.

Emotions (noun/adjective)	Body language
attention/attentive interest/interested understanding/understanding	keeping eye contact and nodding when listening in a dialogue
anger/angry	standing with your hands on your hips
boredom/bored	sitting with your legs crossed, with your foot kicking
authority/authoritative confidence/confident	walking with upright posture, seeking eye-contact
depression/depressed	walking with your hands in your pockets, your shoulders hunched, looking down
scepticism/sceptical doubt/doubtful	frowning at sb
tiredness/tired	rubbing your eyes
disbelief/disbelieving expectation/expectant	staring at sb with wide open eyes
aggression/aggressive	clenching your fists
delight/delighted	rubbing your hands together
relaxation/relaxed	sitting with your hands clasped behind your head, with your legs crossed
defensiveness/defensive rejection/rejecting	showing your open palms


1.4 The four steps of film scene analysis (p.81)

a) Look at the first few minutes of a film on DVD or video tape – for example your favourite one. Go through the four steps described above and find out as much as possible. The note-taking sheet on the next page might help you.

Film scene analysis: Forrest Gump (00:00 – 04:30)

Step 1: First viewing - focus on action

ightarrow Try to understand the gist of the action, including key phrases of the dialogue.	
Focus on action	Example: Forrest Gump (00:00 – 04:30)
setting	time: a sunny summer day in the year 1981 (see bus)
What is the time and place of the action?	→ relaxed, cheerful atmosphere;
What kind of atmosphere is created?	place: a bus stop with a bench close to a city park
	→ waiting for a bus to visit sb or travel somewhere
plot What happens and why?	a feather flies downward and lands next to the hero's shoes; he picks up the feather and places it in a suitcase, then chats with a woman; her shoes bring back memories
	→ slow exposition/introduction
suspense	Who is the hero? Why is he at the bus stop? What is he waiting for?
Which questions remain unanswered? Why do you want to keep on viewing?	→ mysterious but likeable character (arouses interest in the hero's past, present and future)

Step 2: Second viewing - focus on characters

→ Describe first, and then comment on the impressions conveyed by the character(s).		
Focus on characters	characters Example: Forrest Gump (00:00 – 04:30)	
appearance	white jacket, long trousers, clean, chequered shirt buttoned to the top; neatly	
hair	though not fashionably dressed except for the worn-out sports shoes, short haircut	
cleanliness		
clothes	→ orderly, tidy, neat	
body language	unsteady glance; upright, stiff posture	
face	twitching eyes; funny movements of the mouth	
gestures	→ nervous, insecure, or not "normal"?	
posture	frowning with closed eyes at the end	
movements	→ concentrating to remember a childhood scene	
language/communication	funny intonation; monologue focusing on "Mom" and "shoes"; does not listen	
choice of words	to/tries to chat with the woman sitting beside him (only short reply); speaks	
sentences	with his mouth full	
tone	→ lost in thoughts, strange behaviour, impression of being mentally retarded?	
interaction		

Step 3: What is the main function of this scene in the film?

Place the scene into the context of the film. Does it move the action forward, build suspense, present a surprising turning-point in the action, reveal a new trait in the protagonist's character, introduce a new character or define a relationship?

Solution: The first scene introduces the protagonist of the film and tries to get the viewer interested in him.


Step 4: Third viewing – focus on cinematic devices

→ How do cinematic devices serve the main function of the scene?		
Cinematic devices → possible functions	Example: Forrest Gump (00:00 – 04:30)	
Camera operations	two long shots with one cut in between before the bus arrives; camera follows the flight of the feather (<i>slow-paced beginning</i>), then focuses on the shoes in a close-up, tilts upward to show the hero who has picked up the feather; zooms out into a long static shot of the hero in his immediate surroundings	
	ightarrow links the feather and the shoes with the protagonist (cf. visual symbols)	
Visual symbols (an object stands for sth else) → to visualise an idea or message	feather in the wind → sudden changes in the hero's life, driven by other forces?	
universally understood symbols (the American flag, the cross)	worn-out shoes → hard life?	
symbols which take on a meaning in the context of the film, e.g. through repetition or special emphasis (close-ups)	contents of suitcase: picture book, tennis bat, baseball cap → phases in his life?	
	box of chocolates → link with his mother (close relationship: "Mom always said life is like a")	
Film music/sound	piano solo, then strings; slow, melodious, sad melody; at times	
\rightarrow to show a mood or a character's emotions	the noise of the wind	
→ to evoke nostalgic feelings for a past era	→ bitter-sweet memories; nostalgic/sad mood	
→ to foreshadow an event		
→ to build suspense		
→ to provide transitions between scenes, etc.		
Other effects, e.g.	computer-generated flight of the feather → no special effect	
imputer-generated imaging \rightarrow to create realistic images, turn artificial figures into convincing characters, to prove images, to create locations	(technically necessary for realistic impression) symmetrical picture → presents contrast woman – protagonist in terms of sex, skin colour, shoes, communicativeness	
Slow motion \rightarrow to intensify the moment, to underline effort or frustration	blurred screen at the end of the scene \rightarrow prepares flashback (evoked by the shoes) = childhood memory	
Fast motion → to suggest superhuman speed/power		
voice-over narration (voice speaking off-screen) \rightarrow to give background information, to fill in gaps in the story, to reveal a character's thoughts, to convey the impression of a first-person or impersonal narrator, etc.		

1.5 Note-Taking sheet: Film scene analysis (p.82) –

