 BASIC FILM GLOSSARY
A
ACCELERATED MOTION: Means whereby movement in a shot is represented as taking place at greater speed than it did in reality. Also known as fast motion.

ASPECT RATIO: The height-to-width ratio of the projected screen image.

B
BACK LIGHTING: Lighting in which the main source of illumination is directed towards the camera, thus tending to throw the subject into silhouette.

C
CAMERA ANGLE: Angle of view on the subject as established by the position of the camera. HIGH ANGLE means that the camera is looking down on the subject. LOW ANGLE means that the camera is looking up at the subject.

CINEMASCOPE: 20th-Century Fox's trade name for their widescreen process, employing an aspect ratio of 1:2.35. Commonly used to refer to similar widescreen processes.

CINEMA VERITE: A way of filming real-life scenes without elaborate equipment, playing down the technical and formal means of production (script, special lighting, etc.) and emphasizing the circumstantial reality of the scene. The term is applied to the documentary work of Jean Rouch, the Maysles, Richard Leacock and others.

CLOSE-UP: A shot in which a small detail or a face fills the frame, taken either by setting the camera close to the subject or by using a long focal-length lens. In relation to a human subject, close-up usually refers to a shot of the face alone although, of course, there may be close-ups of hands or feet, or any other part of the body.

COMPOSITION: The aesthetic arrangement of all the graphic elements within the screen image to achieve a desired distribution and balance of light, mass, shadow, color and movement.

CONTINUITY EDITING: A style of editing marked by its emphasis on maintaining a continuous and seemingly uninterrupted flow of action.

CRANE SHOT: A moving shot taken by the camera on a specially constructed crane, usually from a high perspective.

CROSS-CUTTING: The alternation of shots of two or more locations inviting us to find a relationship between two or more events.

CUT: 1) Noun: A transition made by editing two pieces of film together. 2) Verb: To edit a film by selecting shots and splicing them together.

CUTAWAY: In continuity editing, a shot which does not include any part of the preceding shot and which bridges a jump in time or other break in the continuous flow of action within a scene.

D
DAY FOR NIGHT: Daylight exterior shots simulating night through the use of filters and under​exposure.

DECELERATED MOTION: Means whereby movement in a shot is represented as taking place at a slower speed than it did in reality. Also known as slow motion.

DEEP FOCUS: A cinematographic strategy whereby objects from the immediate foreground to a great distance appear in equally sharp focus at the same time.

DEPTH OF FIELD: Distance between the nearest and furthest points at which the screen image is in reasonably sharp focus.

DISSOLVE: Editing technique: gradual merging of the end of one shot into the beginning of the next produced by the super-imposition of a fade-out onto a fade-in.

DOLLY SHOT: A shot taken while the camera is in motion.

DUB: To record dialogue or other sound to match action in shots already filmed.

DUTCH TILT: A crazily tilted image in which the subject appears on a diagonal or off-balance.

E
EDIT: The splicing together of separate shots.

ESTABLISHING SHOT: A shot showing the location of a scene or the arrangement of its characters, often the opening shot of a sequence.

EXTREME LONG SHOT: A shot notable for the extreme distance of the camera from the subject.

EYE-LEVEL SHOT: A shot taken at the height of normal vision.

F
FADE: An optical effect used as a transitional device in which the image on the screen gradually goes to black (fade-out) or emerges from black (fade-in).

FAST MOTION: See ACCELERATED MOTION.

FLAT LIGHTING: The distribution of light within the image so that bright and dark tones are not highly contrasted.

FLASHBACK: A shot or sequence which takes the action of the story into the past, either as a reminder of an earlier event the audience has witnessed or to indicated the recollections of one of the characters.

FLASH-FORWARD: A shot or sequence which takes the action of the story into the future.

FORM CUT: A cut from one scene to the next on the basis of similar geometrical, textural, or other compositional values.

FRAME: 1) Noun: One single picture on a piece of motion picture film. 2) Noun: The boundaries of the screen image. 3) Verb: To compose a shot so as to include, exclude, or emphasize certain elements.

FREEZE-FRAME: An optical effect in which action appears to come to a dead stop, achieved by printing a single frame of motion picture film many times in succession.

G
GLASS SHOT: A shot in which part of the background is painted or photographed in miniature on a glass slide and placed in front of the camera so as to blend with the rest of the image.

H
HAND-HELD SHOT: A shot made with the camera not mounted on a tripod or other stabilizing fixture.

HIGH-ANGLE SHOT: See CAMERA ANGLE.

HIGH-KEY LIGHTING: The distribution of light within the image so that bright tones predominate.

I
IRIS : A decorative transition in which the image appears to disappear within a growing or diminishing circle. Commonly used in silent films.

J
JUMP CUT: A cut that jumps forward within a single action, thus creating a sense of discon​tinuity. An ellipsis in time without the bridging effect of a cutaway.

L
LONG SHOT: A shot taken with the camera at a distance from its subject.

LOW-ANGLE SHOT: See CAMERA ANGLE.

LOW-KEY LIGHTING: The distribution of lighting within the image so that dark tones and shadows predominate.

M
MASK SHOT: A shot in which a portion of the image is blocked off by means of a matte over the lens, thus altering the shape of the frame.

MEDIUM CLOSE-UP: A shot taken with the camera at a slight distance from the subject. In relation to a human subject, usually refers to a shot of the head, neck and shoulders.

MEDIUM LONG SHOT: A shot taken with the camera at a distance from the subject, but closer than a long shot.

MEDIUM SHOT: A shot taken with the camera at a mid-range point from the subject. In relation to a human subject, usually refers to a shot of the human figure from the knees or waist up.

MISE-EN-SCENE: A term used in reference to the staging of a scene in a play or film when considering as a whole the settings, the arrangements of the actors in relation to the setting, the lighting, etc. Commonly used in film criticism to describe the impact of the arrangement of elements within the frame of a single shot in contrast to the impact of cutting or editing.

MONTAGE: 1) French: The joining together or splicing of shots or sequences--in a word, editing. 2) American: A rapid succession of shots assembled, usually

by means of super​impositions and/or dissolves, to convey a general visual effect, such as the passing of time. 3) Russian: The foundation of film art. "The

building up of film from separate strips of raw
material" (linkage)--Pudovkin; or "An imagist transformation of the dialectical principle, montage as the

collision of
ideas and `cinematographic' conflicts"--Eisenstein.

M.O.S.: "Mit Out Sound" These initials are written on the clapboard and briefly filmed at the beginning of a shot to designate shooting without synchronous sound recording. The term used is "mit" rather than "with", we are told, because of the influence of many German film directors who emigrated to Hollywood during the early sound era.

O
OPTICALS: Any device carried out by the film laboratory and requiring the use of an optical printer. Dissolves, fades, and wipes fall under this category.

P
PANNING SHOT: A shot in which the camera remains in place but rotates horizontally on its axis so that the subject is constantly re-framed.

PARALLEL ACTION: A device of narrative construction in which the development of two pieces of action is presented alternately so as to suggest that they occur simultaneously.

PROCESS SHOT: See REAR PROJECTION.

R
REACTION SHOT: A shot of a person reacting to the main action as a listener or spectator.

REAR PROJECTION: A trick shot in which the subject is filmed against a background which is itself a motion picture screen. Upon this screen another image, either moving or still, has been projected as a backdrop to the action in the foreground. Also known as a PROCESS SHOT.

REVERSE-ANGLE SHOT: A shot taken by a camera positioned opposite from where the previous shot was taken.

S
SCORE: Music composed for a film.

SET: An artificially constructed environment in which action is photographed.

SLOW MOTION: See DECELERATED MOTION.

SOFT FOCUS: A cinematographic strategy whereby all objects appear soft because none are perfectly in focus. Often used for romantic effect.

SOUND TRACK: 1) A recording of the sound portion of a film. 2) A narrow band along one side of a print of a film in which sound is recorded in the form of a light trace of varying widths.

SPLIT SCREEN: The division of the projected film frame into two or more sections, each containing a separate image.

STOCK SHOT: A shot taken from a library of film footage, usually of famous people, places or events.

SUBJECTIVE SHOT: A shot which represents the point of view of a character. Often a reverse angle shot, preceded by a shot of the character as he or she glances off-screen.

SUPERIMPOSITION: A shot in which one or more images are printed on top of one another, as in ghost effects or titles.

SWISH PAN: A shot in which the camera pans so rapidly that the image is blurred.

T
TELEPHOTO SHOT: A shot in which a camera lens of longer than normal focal length is employed so that the depth of the projected image appears compressed.

THREE-SHOT: A shot encompassing three persons.

TILT SHOT: A shot in which the camera remains in place but rotates vertically on its axis so that the subject is continually reframed.

TITLES: Credits. In silent film, written commentary and dialogue spliced within the action.

TRACKING SHOT: A shot in which the camera moves parallel to its moving subject.

TRAVELLING SHOT: A shot taken from a moving object, such as a car or a boat.

TWO-SHOT: A shot encompassing two persons, often in close-up.

V
VOICE-OVER: Commentary by an unseen character or narrator.

W
WIDE-ANGLE SHOT: A shot in which a camera lens of shorter than normal focal length is employed so that the depth of the projected image appears protracted.

WIDESCREEN: Any aspect ratio wider than the 1:1.33 ratio which dominated sound film before the 1950's and the introduction of various frame formats of greater width (Cinema​Scope, Techniscope, VistaVision, Panavision, etc.)

WIPE: A transition from one shot to another in which a line appears to travel across the screen removing, as it travels, the first shot as it reveals the second.

Z
ZOOM: The simulation of camera movement toward or away from the subject by means of a lens of variable focal length.

PAGE
1

