Film Analysis

The director (Regisseur) and the cameraman can use various cinematic devices (filmische Mittel) to commu​nicate and con​vey (vermitteln) meaning.

Shots (Einstellungen): In an extreme long shot (Panoramaeinstellung) you see e.g. a tiny group of riders in a gigantic landscape in a western. A long shot (Totale) gives a wide view and a human usually takes up less than half the height of the frame (Bild). A long shot is often used to show the setting of a scene. A typical medium  shot (Halbtotale) presents the upper part of a body or an object. A close-up  (Großauf​nahme) offers a very narrow view so that e.g. a human face may fill the whole screen. Close-ups are often used to show a character’s feelings. An extreme close-up (Detailauf​nahme) shows e.g. only the eyes or a certain object (like e.g. a knife or a gun) that has a particular importance for the plot (Handlung).

Camera positions: A low angle  (Untersicht) often emphasizes the importance and/or power of a character. Low angle shots may be appropriate for instance if a child is the protagonist of a film and the director wants to show us the scene from the child’s perspective. The opposite effect is generally achieved by placing the camera above eye-level (Augenhöhe), creating a high angle (Aufsicht) shot, where the viewpoint makes the sub​ject smaller and thus reduces its importance. A bird’s-eye view (Vogelperspektive) is often used in an establishing shot to give the viewer an overall impression of the setting. When the camera adopts the perspective of a character the terms POV (point-of-view) shot or subjective camera are used.

Camera movements: The camera is seldom fixed all the time but can move in various directions. Horizontal movement of a stationary camera is called panning (horizontaler Schwenk) and corresponds to the turning of our head from one side to the other. A panning shot may be effective e.g. to present a sweeping panoramic view of a wide landscape e.g. in a western. The equivalent of moving our head up and down vertically is called tilting (vertikaler Schwenk). The zoom lens (Linse) gives the camera the apparent power to vary its distance from any subject. It creates the effect of smooth and fluid movement toward or away from the subject without actually requiring any movement of the camera. The camera itself may be moved with the help of a dolly (Kamerawagen) or a crane (Kran). Such a mobile  camera may be used e.g. to follow a person from behind (forward tracking shot, Verfolgungsfahrt) or follow e.g. a driving car with a parallel tracking shot. When a character follows (i.e. is “pulled” by) the camera we speak of a pulling shot. Sometimes a deliberately jerky  (verwackelt) picture is achieved by using a hand-held camera.

Focus (Schärfe): When a film is shot (Film drehen) the director must decide which of the actors and/or props (Requisiten) must later be sharp/in focus (scharf) and which blurred /out of focus (unscharf, ver​schwommen). As the human eye is automatically drawn to the object which is in the sharpest focus, the director may direct the viewer’s attention by focussing on e.g. a certain character or object. The focal planes (Schärfeebenen) may change if e.g. our attention is guided from some action in the fore​ground to something that goes on in the middleground or background. Deep focus (Schärfen​tiefe) means that all three planes are in clear focus; with a special lens one can simulate the ability of the human eye to see a deep range of objects sharply. When shallow focus is used only e.g. people in the foreground are in focus whereas the background is blurred; thus the importance e.g. of a dialogue may be visualized.

Transitions (Übergänge): The smallest structural unit of film is the shot. With the help of cuts (Schnitt) several shots form a scene. A group of consecutive (aufeinander folgend) and interrelated shots forms a sequence (Sequenz). The creative process of assem​bling various shots to a meaningful film is called editing (schneiden), the person is referred to as the editor (Cutter). When two shots overlap we talk of a dissolve (Überblende). When a picture fades into black (or another colour) to mark the transition between two shots we have a fade-out (Abblende); when an image appears out of a black field a fade-in (Aufblende) is used.

Miscellaneous: Voice-over  (Stimme aus dem Off) means that a charac​ter speaks but is not shown while speaking or that a narrator tells (or comments on) a story. Music and sounds contribute to the mood (Stimmung) of a scene. Subjective sound means that we hear something the way a character perceives (wahrnehmen) something e.g. a threatening sound somewhere in the house. A flashback  (Rückblende) is a scene/sequence that breaks the chronological order by showing events that happened in the past. The opposite, the flashforward  (Vorausschau), presents events that will/may happen in the future. A still (Standbild) may create the impression that all action has stopped. Slow motion (Zeitlupe) is often used e.g. to increase the impact of a dramatic fight, whereas accelerated motion (beschleunigt) often makes a familiar action funny.

