

**FILM-X /
HÅNDBOG
I FILMISKE
VIRKEMIDLER**

Foto: Eadweard Muybridge (1873)

HÅNDBOG I FILMISKE VIRKEMIDLER

At film er levende billeder, er faktisk en illusion. For film består af 24 faste billeder i sekundet. Årsagen til, at motiverne på billederne ser levende ud på film, er den, at det menneskelige øje er trægt - eller langsomt i opfattelsen af enkeltdele i en hurtig bevægelse ('øjets træghed').

Øjet kan ikke nå at se de enkelte still-billeder i en film - og bliver derfor så at sige snydt: motiverne på de faste billeder ser faktisk ud som om, de bevæger sig!

I det følgende defineres udvalgte gængse begreber, når det gælder de filmiske virkemidler. Især begreber med relevans for undervisningsforløb i FILM-X.

BILLEDE, PERSPEKTIV OG BEVÆGELSE

BILLEDUDSNIT

Vi anvender begreberne Total, Halvtotal, Halvnær, Nær og Ultrænær til at beskrive de forskellige billedudsnit i en film. Det er som udgangspunkt lettest at forstå begreberne i forhold til en persons størrelse i en film. Forestil dig en oprejst person ved en bil på en gade:

- **TOTAL** viser hele personen/genstanden samt omgivelserne. Dette bruges ofte som start på en ny scene for at understrege, hvor personerne/genstanden er.
- **HALVTOTAL** viser typisk en person fra taljen og op/cirka halvdelen af en genstand. Dette udsnit bruges ofte, fordi man kan se, hvad personerne foretager sig og se deres ansigtsudtryk m.v.
- **HALVNÆR** viser en person fra f.eks. brystet og op/en karakteristisk mindre del af en genstand. Dette udsnit er velegnet i en dialog, hvor man skal se personernes ansigtsudtryk og artikulation. Halvnær bruges gerne efter et total eller halvtotal, hvor personer/genstande er blevet identificeret.

TOTAL / *Mirakel* (2000, Natasha Arthy). Foto: Lars Høgsted

HALVTOTAL / *Mirakel* (2000, Natasha Arthy). Foto: Lars Høgsted

NÆR / *Når mor kommer hjem* (1998, Lone Sherfig). Foto: Ole Kragh-Jacobsen

NÆR / *Shrek* (2001, Andrew Adamson). Foto: Dreamworks

ULTRANÆR af Shreks mund / *Shrek* (2001, Andrew Adamson). Foto: Dreamworks

- NÆR viser en persons ansigt/en lille karakteristisk del af en genstand. Udsnippet er velegnet som reaktionsbillede - dvs. som en persons reaktion på en hændelse, en replik o.l. Ofte bruges nærbilledet til at 'vise', hvad personen tænker, føler m.v. En scene kan starte med et nærbillede, hvilket ofte har en spændingsskabende effekt ('suspense').
- ULTRANÆR viser f.eks. en persons øje eller mund/en lille del af en genstand. Udsnippet er velegnet til at 'undersøge' en person, til at skabe spænding, til at forklare hændelser, og til at skabe bestemte forventninger hos seeren ('cue' seeren).

S/H OG FARVER

Man kan sige, at det er en genrekonvention, at optagelser i s/h bevirker, at en handling virker mere autentisk (realistisk). Hvis handlingen er uhyggelig i sig selv, kan det sort-hvide være med til at understrege denne råhed!

Også farvebrugen i film kan være med til at manipulere, hvordan en handling, situation eller person opfattes. Varme rød-gule farver kan give et indtryk af harmoni, mens kolde grå-blå toner f.eks. kan underbygge det triste ved en bestemt situation. Farvevalget skal naturligvis ses og forholdes til den samlede films handling og udtryk.

NORMALPERSPEKTIV / *En som Hodder* (2003, Henrik Ruben Genz).
Foto: Erik Aavatsmark

FRØPERSPEKTIV / *Fodbold drengen* (2000, Anders Gustafsson). Foto: Stig Stasig

FUGLEPERSPEKTIV / *Shrek* (2001, Andrew Adamson). Foto: Dreamworks

POINT OF VIEW / *Mirakel* (2000, Natasha Arthy). Foto: Eric Kress

PERSPEKTIV OG POINT OF VIEW (P.O.V.)

Når man optager film, er det sjældent tilfældigt eller ligegyldigt, hvilket perspektiv man anvender. Man skelner overordnet mellem Normalperspektiv, Frøperspektiv og Fugleperspektiv.

- **NORMALPERSPEKTIV** betyder, at kameraet holdes neutralt og lige på de figurer/genstande, det optager. Normalperspektiv er som udgangspunkt neutralt og søger ikke at kommentere en person eller en handling.
- **FRØPERSPEKTIV** betyder, at kameraet optager nedefra og op på en figur/genstand. På den måde kan en handling manipuleres og kommenteres (indirekte). Hensigten med og effekten af et frøperspektiv kan være, at det, der optages, skal virke skræmmende, stort og dominerende.
- **FUGLEPERSPEKTIV** betyder, at kameraet optager oppefra og ned på en figur/genstand. Det kan som ved frøperspektiv være udtryk for manipulation - en kommentar til personen, der optages eller den handling, der udspilles. Hensigten med og effekten af et fugleperspektiv kan - modsat frøperspektivet - være, at det der optages, skal virke småt og nærmest ubetydeligt.
- **POINT OF VIEW (p.o.v.):** Point of view eller p.o.v. betyder synsvinkel, dét en person ser. De forskellige perspektiver anvendes ofte som p.o.v. Et fugleperspektiv kan bruges, når f.eks. en pige står på en stige og kigger ned på en mand. Indstillingen af manden vil da naturligt være i et fugleperspektiv - oppe fra pigen og ned på manden. Et frøperspektiv kan bruges som p.o.v., hvis en person f.eks. er i et svømmebassin og kigger op på en livredder. Her er det naturligt, at ind-

stillingen af livredderen er i et frøperspektiv - nede fra den svømmende og op. Hensigten med perspektivet eller effekten heraf er ikke nødvendigvis, at livredderen skal virke barsk - men at der blot er tale om en naturlig (og neutral) p.o.v. Normalperspektiv kan tilsvarende bruges som p.o.v.

KAMERABEVÆGELSE

I de fleste film indgår optagelser med et bevægeligt kamera - f.eks. en panorering hen over et landskab, en tiltning op ad en høj bygning, en travelling langs en kørende bus, en kran-tur hen over et villakvarter, et zoom ind på et motiv, håndholdt kamera i en forfølgelsessekvens osv.

- PANORERING er en bevægelse fra venstre mod højre eller omvendt. Den bruges ofte i starten af en scene til at afdække, hvor handlingen udspilles. Den kan også bruges til at skabe en forventning om, at vi snart ser noget vigtigt. En panorering kan gøre det ud for et p.o.v. - når en person ser fra den ene side til den anden.
- TILTNING er en bevægelse oppefra og ned eller nedefra og op. Den bruges gerne som et p.o.v.
- ZOOM er en teknisk/optisk funktion i selve filmkameraet: linsen på et kamera kan både zoome ind på et motiv, hvorved billedudsnittet ændres fra f.eks. total til nær; tilsvarende kan kameralinsen zoome ud fra et motiv, hvorved billedudsnittet ændres fra f.eks. et ultranær til en halvtotal. Zoom anvendes for at se noget, der er langt væk. Zoom kan bruges som p.o.v. - hvis skuespilleren i forvejen har et kamera at kigge i (det menneskelige øje kan jo ikke zoome). Zoom kan også bruges til at give en overvågningskamera-effekt: kameraet zoomer f.eks. ind på alt, der bevæger sig.
- TRAVELLING er en bevægelse af kameraet - ofte på en vogn (f.eks. en Dolly) hen mod motivet eller væk derfra. En travelling kan minde om et zoom, men er teknisk anderledes. Den bruges ofte, når man skal følge noget, der bevæger sig, eller når man vil tæt på eller væk fra noget.
- HÅNDHOLDT KAMERA giver et rystet billede. Bruges f.eks. i forfølgelses-scener som p.o.v. m.v. Er kendt fra Dogme-film.
- KRAN-TUR vil sige, at kameraet placeres på en kran - og derved får en stor bevægelighed og overblik. Fordelen er, at kameraet så kommer tilpas højt op, så det kan optage et større område - og derved karakterisere location, setting og miljø. En kran-tur benyttes derfor gerne som indledning i en filmscene. Nogle kran-ture er meget lange og elegant koreograferede. Her bevæges kameraet op og ned, frem og tilbage og hermed ændres billedudsnit og perspektiv. Det bevirker en dynamisk visuel stil - helt uden brug af klipning. Men det stiller store krav til instruktion og koreografi: skuespillere og genstande skal befinde sig de helt rigtige steder på rette tidspunkt! Et kendt eksempel er indledningsscenen i *Touch of Evil* (Orson Welles, 1958).
- HELIKOPTER-TUR vil sige, at kameraet placeres i/på en helikopter. Effekten er næsten som ved en kran-tur, mens det område helikopteren/kameraet dækker er endnu større. Helikopteroptagelser bruges til at vise f.eks. et landskab, en storby, følge et køretøj eller en speedbåd.

BAGPROJEKTION

Nogle handlinger er besværlige eller umulige at optage direkte. Det gælder f.eks. optagelser af en pilot i en flyver eller personer i en bil. Allerede tilbage i stumfilmsperioden blev bagprojektion anvendt. Teknikken betyder, at en film eller et lysbillede projiceres ned på et lærred - f.eks. bag en bil. På den måde kan der manipuleres, så det ser ud som om, at personerne i bilen kører ude i naturen, selvom de rent faktisk sidder i en bil i et studie.

Teknikken blev især anvendt efter lydfilmens ankomst (1930'erne), idet studieoptagelser blev meget benyttede for at undgå støj. I dag anvendes bagprojektion sjældent, der er mange nyere digitale teknikker, der kan manipulere mere effektivt eller 'usynligt'.

Bagprojektion / Olsen Banden ser rødt. (1976, Erik Balling). Foto: Rolf Konow

SEKVENSER, SCENER, INDSTILLINGER, KLIP OG FRAME

En film er handlingsmæssigt opdelt i sekvenser, scener og indstillinger. Tilsammen udgør de rammen om en films handling.

- SEKVENS er en til flere scener, som tilsammen udgør en handlingsmæssig enhed.
- SCENE er den handling, der udspiller sig et bestemt sted inden for et bestemt tidsrum. En scene vil være mere eller mindre afsluttet handlingsmæssigt.
- INDSTILLING er optagelsen mellem to klip. Som regel skal der en del indstillinger til for at udgøre en handlingsmæssig enhed, og mange indstillinger til at udgøre en hel scene.

F.eks. kan optagelsen af en mand, som stiger på en bus bestå af alt lige fra 1 til 10 (eller flere) indstillinger: man kan se ham i et totalbillede gå hen til bussen, stige op, og bussen kører (1 indstilling); men man kan også se handlingen som sammenklipningen af en række indstillinger. Der er eksempler på, at én indstilling udgør en hel scene! Se evt. indledningsscenen i *Touch of Evil* (Orson Welles, 1958).

- FRAME er den korteste visuelle enhed i en film. Når man redigerer film, er det nødvendigt at arbejde med meget små tidsenheder. Et sekund er ikke tilstrækkelig kort, for det rummer jo hele 24 fotos, når vi taler film! Derfor bruger man en 'frame' som mindste enhed, og den svarer til ét billede i en film og er derfor 1/ 24 sekund. For at kunne redigere nøjagtigt og kunne fjerne enkeltbilleder, er det sekunder og frames, klipperen fjerner eller tilføjer.
- KLIP er det konkrete sted, hvor to indstillinger er sat sammen. Et klip har med denne definition altså ingen længde!

1. Over-shoulder-shot

2. Reaktions-indstilling

3. Reaktions-indstilling

4. P.o.v. Dennis (5.)

5. Blikretning Dennis ned på tallerken (4.)

Klip fra dialog / *Mirakel* (2000, Natasha Arthy). Foto: Eric Kress

KLIPPERYTME OG SPÆNDING

Overordnet kan man sige, at en film består af scener, der er klippet sammen. Disse scener foregår ofte forskellige steder, og det er da nødvendigt at klippe dem sammen. Inden for en scene skifter kameraet vinkel fra en person til en anden, til en genstand osv. Disse optagelser kræver sammenklipning af indstillinger, med mindre kameraet er meget bevægeligt.

Klipning bruges også til at skabe intensitet og spænding. Klippertytmen er tiden mellem de enkelte klip dvs. længden af hver indstilling gennem hele filmen. I action- og spændingsfilm er det oplagt og en konvention at benytte en hurtig klippertytme. I en biljagt vil det være oplagt med en intensivering af klippertytmen for at skabe spænding og understrege tempoet i selve jagten/handlingen.

Spænding og tempo kan som nævnt (i afsnittet om kamera) også skabes ved hjælp af et meget bevægeligt kamera og en insisterende musik.

I film med en rolig handling og fokus på f.eks. karakterer og dialog, er der ofte en langsom klippertytme for at give den intensitet og spænding, der ligger i ord, mimik og bevægelser, plads.

KONTINUITET

Når man skal klippe sine optagelser sammen til en film, er det en god idé at begynde med at gennemse sine rå-optagelser, der ofte varer mange timer og dage samlet set. Handlingen skal da skabes her ud fra - og i denne proces skal der tænkes i dramaturgi, spændingsopbygning, kontinuitet m.m.

For at en handling bliver forståelig og realistisk på film, er det nødvendigt at være konsekvent med sin klipning. Som udgangspunkt bør man kende til det at skabe kontinuitet mellem de enkelte indstillinger, scener og sekvenser (æstetisk og handlingsmæssig kontinuitet). Senere kan man så vælge at bryde med disse principper - og lave f.eks. en meget synlig klipning. Det altafgørende princip for en klipning, der søger at skabe kontinuitet og fremhæve en handling, er at undgå, at stilen 'forstyrrer' handlingen. Man betegner derfor denne klippestil som 'usynlig'. Det skal forstås på den måde, at klippestilen ikke gør opmærksom på sig selv - ved netop at følge princippet om kontinuitet.

At skabe kontinuitet i klipningen vil bl.a. sige, at:

- Hvis der klippes i et p.o.v., så skal man se, hvad personen ser og fra den rigtige vinkel (se foto 4+5, s. 7).
- Man skal overholde 180 graders reglen: hvis f.eks. en person går fra venstre mod højre skal kameraet holdes på den samme side af den 180 graders linie, som personen følger - for ikke at bryde med den fornemmelse af rum, der allerede er blevet etableret. (se foto 1+2, s. 7).
- Der kan være overensstemmelse i objektfylde fra et klip til et andet: dvs. at der f.eks. klippes fra et ansigt til en tallerken i cirka samme størrelse. (se foto 3+4, s. 7).
- Det sted i billedudsnittet, hvor handlingen slutter i én indstilling, skal handlingen i den næste indstilling omtrent starte osv.

Med andre ord skabes der glidende overgange, som bærer handlingen frem og ikke gør opmærksom på sig selv. Overordnet medvirker dette til, at publikum ikke hele tiden bliver mindet om, at film er konstrueret.

BRUD PÅ KONITNUITETEN

Nogle filminstruktører ønsker at deres film fremtræder med en abrupt klipning (og ofte filmens stil i det hele taget). Her brydes bevidst med kontinuitetsprincippet for at skabe et anderledes selvbevidst udtryk, der ofte - og i bedste fald - understøtter stemningen i filmen. Tænk f.eks. på stilen i Lars Von Triers tv-serie *Riget* og på klippestilen i mange musikvideoer ('MTV-stilen'). Et andet eksempel er brug af håndholdt kamera, der i den grad gør opmærksom på sig selv.

MARKØRER AF SPRING I TID OG STED

Man kan ved hjælp af klipningen (mellem to indstillinger) markere, at der f.eks. er gået tid i handlingen, at handlingen udspiller sig et andet sted, eller at den er afsluttet. Det kan man ud fra følgende konventioner knyttet til klipningen:

OPTONING vil sige, at en indstilling tones op fra sort til 'normal' lysstyrke - bruges gerne, når handlingen starter et nyt sted, hvis der er gået et stykke tid m.v.

NEDTONING er modsat optoning, når der blændes ned i sort. Dette bruges ofte for at markere en afslutning på en scene, en sekvens eller på en hel films handling.

OVERTONING vil sige, at to indstillinger blandes: der tones op for indstilling 2, mens man ser indstilling 1. Dette bruges gerne for at skabe glidende overgange, for på kort tid at vise noget rutinepræget i en handling - f.eks. en persons morgenritualer. Det bruges også hyppigt i drømmesekvenser.

LYD

REALLYD

Reallyd er den lyd, der knytter sig til filmens handling og oprigtigt stammer fra kilder (personer, genstande) i handlingen. Reallyd er både dialog, rumklang, støj m.v.

Man skelner mellem *100 % lyd* ('production sound') og *atmosfærelyd* (wilds, contentum, clean sound). *Reallyd med eftersynk*: effektlyde, der understøtter handlingen på billedsiden og således virker realistiske/atmosfærelyde. Udtrykket '*geräusch*' hører til her - det er et udtryk, der dækker over effektlyde, der skal virke realistiske, men hvor måden, lyden skabes på, er ved brug af alt muligt mærkeligt - f.eks. støvsugerslanger, kokosnøddeskaller, bølgepap, staniol osv.

DIALOG

En dialog er oftest en meget vigtig del af en handling. De enkelte figurers replikker er med til at karakterisere dem. Således 'afslører' den enkelte figurs ordvalg, artikulation og betoning en del om ham/hende. Og selve dialogen mellem figurerne kan være meget afgørende for at forstå en films handling. Ofte 'cues' man som seer af replikkerne i en film. At cue vil her sige, at en replik forudgriber, hvad der vil ske i filmen eller måske afslører, hvad der er sket. En god dialog rummer også et til flere spændingsmomenter. Den afslører relationen mellem dem, der taler - hvem har magten i forholdet, vender dette forhold undervejs i samtalen osv.? Man skelner her mellem *100 % dialog* og *eftersynk dialog* (dialog optaget *efter* selve filmoptagelserne).

EFFEKTLYD

Effektlyde bruges til at skabe en bestemt stemning, og er ikke nødvendigvis særligt realistiske i forhold til filmens handling og univers. Effektlyde skabes typisk som eftersynk/efter filmoptagelserne.

VOICE-OVER/FORTÆLLERSTEMME

Voice-over svarer til en fortællerstemme. På film skelner man mellem *on screen*- og *off screen*-fortæller. On screen-fortælleren er synligt tilstede i filmen og svarer ofte til en 1. personsfortæller. Mens off screen-fortælleren ikke er synlig i filmen og ofte svarer til en 3. personsfortæller.

Som i litteraturen er synsvinklen hos en 1. personsfortæller indskrænket til denne persons egen viden og synsvinkel. Mens en 3. personsfortæller ofte er en alvidende fortæller (og bliver ofte betragtet som instruktøren selv).

Når en film har voice-over, har det ofte det formål at: forklare, hvad der sker på billedsiden; at give et overblik over en handling, der har fundet sted; at forklare en handling, der strækker sig over en længere periode, og som hovedpersonen (1. personsfortælleren) ser tilbage på m.v.

SPEAKER

I dokumentarfilm og i TV-udsendelser kaldes en fortællerstemme 'speak'. Speak bruges til at: forklare, kommentere og sammenfatte det, der foregår på billedsiden. En speak kan bruges manipulerende eller direkte forvrængende i forhold til indholdet på billedsiden.

ON-/OFF SCREEN LYD

Man skelner mellem on screen- og off screen lyd. *On screen lyd* er den lyd, som har en kilde i billedet - f.eks. ses en bil, så høres også motorens brummen.

Men lyden af bilen kan stadig være i filmen, selvom man ikke ser bilen. Hvis bilen f.eks. lige er 'kørt ud af' billedet, så er lyden *off screen lyd*. Tilsvarende gælder alle andre lyde med kilder i eller uden for billedet - f.eks. dialog, lyden af en græsslåmaskine osv.

En vekslen mellem brug af on- og off screen lyd er helt naturlig, men kan også bruges med en meget spændingsskabende effekt - særligt når man hører noget (*off screen*), man endnu ikke har set.

MUSIK

Musik har en stor betydning for, hvordan en film fremtræder, og hvordan den opleves.

I filmmusik kan musikkens stil (jazz, klassisk, elektronisk, akkustisk) være forskellig fra film til film, men som i alle andre former for udtryk kan man alligevel godt tale om visse typiske måder at anvende den på.

I tegnefilmen møder vi f. eks. musikken som en slags *understregning af bevægelser og handling*, man kan næsten 'se' filmen for sig ved kun at lytte til musikken. Denne brug af musik kan man også finde i actionfilm eller andre former for spændingsfilm.

En mere raffineret form for anvendelse af musik i film er at lade den fortælle 'det man ikke ser' - *følelser* som forelskelse, had, angst osv.

Musikken kan også have en *ledemotivisk karakter*: Musikken arbejder med et lille motiv som dukker op i forskellige former og instrumentationer i løbet af filmen. Dette kender vi f.eks. fra spaghettiwesterns (Moricone). Dette ledende motiv knyttes til bestemte situationer eller personer.

Og så er der selvfølgelig den *musik, der optræder som 'sig selv'*, fordi den er en del af de miljøer, som filmen bevæger sig i, f.eks. en natklub, et diskotek eller et spisested med en jukebox. Denne musik er direkte en del af handlingen.

Når filmen er optaget og klippet, bestemmer instruktøren sammen med komponisten og lydfolkene, hvor der skal være musik og hvilke speciallyde, der skal tilføjes grundlyden fra optagelserne. Musikken komponeres og indspilles, og til sidst mixes billede, lyd og musik sammen til det færdige resultat, vi ser i biografen.

ANIMATION

Det kræver tålmodighed at lave tegnefilm! En enkel historie - f.eks. om en person, der går, og så falder i et hul - kan det sagtens tage 1 time at lave, hvis man vil have bevægelsen helt flydende. Tegnefilm kan laves på mange forskellige måder. I FILM-X kan man lave flytte-tegnefilm ved hjælp af stop motion samt trickfilm ved hjælp af pixilation.

FLYTTE-TEGNEFILM/STOP MOTION

Man har en tegnet baggrund ('location'/'setting') og en tegnet figur (eller flere). Man placerer figuren i en bestemt positur på baggrunden og optager så ét billede ad gangen, flytter lidt på figuren, optager et nyt billede, ændrer evt. på baggrund og rekvisitter, optager flere billeder osv. Til sidst har man en sammenhængende bevægelse/handling - en lille film.

Hver position affotograferes automatisk 2 gange i ANIMATION - dvs. at der skal bruges 12 optagelser til 1 sekunds film! Man kan vælge at optage endnu flere billeder af samme motiv, hvis bevægelsen skal gå langsommere. Jo flere billeder, man optager af den samme position, des langsommere vil motivet 'bevæge sig'. Skal en figur stå helt stille i et sekund, skal der bruges 24 billeder.

PIXILATION

Pixilation svarer teknisk til stop motion. Forskellen er motiverne: ved pixilation er det virkelige personer eller genstande, der bevæges - til forskel fra flytte-tegnefilmen, hvor der gøres brug af tegnede figurer og genstande.

FLIPBOG

En flipbog er fotografier samlet i en lille bog med ét foto på hver side. Det ene foto svarer til en frame i en film. Jo mere forfinet tegningen og bevægelsen er fra billede til billede, des mere glidende og naturlig bliver bevægelsen, når man bladrer i bogen. De faste billeder ser 'levende' ud - bevægelse opstår - som var det en lille film. En flipbog kan bestå af et forskelligt antal faste fotografier. I FILM-X printes der 3 gange 12 fotos ud til hver person. Dvs. at én flipbog kommer til at bestå af 36 fotografier, der svarer til 3 sekunders optagelse.

TRICKFILM

Trickfilm svarer til en filmet udgave af en flipbog. Der fotograferes et antal billeder (i FILM-X fra 36 op til 108). Mellem hver fotografering er der en kort pause, hvor man bevæger sig lidt, 'snyder'! For eksempel kan man optage, at 5 personer hopper ned i en kasse, der egentlig kun kan være én person i. Når kameraet optager, ser man en ny person hoppe ned i kassen. Når der ikke optages, springer personen i kassen op, for at gøre plads til den næste, der vil hoppe i.

Egentlig laver man stop motion med sig selv - dvs. at man arbejder med 'frys'-bevægelser.

FILMPRODUKTIONSFASER

PRÆPRODUKTION

At lave film er en lang proces. Når man vil producere en spille- eller handlingsfilm, begynder processen traditionelt med, at man får en god IDÉ til en historie, man vil fortælle. Den skal så nedfældes af en manuskriptforfatter i et MANUSKRIFT, som er udgangspunkt for instruktør og skuespillere. For at filmholdet (fotograf, instruktør, lydmand m.fl.) har noget konkret at forholde sig til, når optagelserne skal starte, er det nødvendigt at have omformet manuskriptet til et STORYBOARD. Storyboardet er en visualisering af manuskriptet, hvor de enkelte kameraindstillinger beskrives.

Der skal vælges LOCATION (optagelsessteder - både ude og inde), SKUESPILLERE skal castes (prøve-filmes/udvælges). Så følger en fase, hvor der skal øves - alt fra replikker, koreografi (bevægelser), skuespil, kameraføring, lyd, lys m.v. Der skal laves en SKUDPLAN (oversigt over hvornår og hvor der skal optages, og hvem det involverer).

PRÆPRODUKTIONEN er det arbejde, der går forud for selve optagelsen. Dvs. idéarbejde, manuskriptskrivning, storyboard, valg af arbejdsteam og -funktioner samt øvning.

PRODUKTION

Selve OPTAGELSERNE kan foregå 'on location' (dvs. på de udvalgte steder på land/i by) og/eller i et studie (normalt for indendørs-optagelser).

PRODUKTIONEN er selve filmoptagelserne.

POSTPRODUKTION

Når optagelserne er færdige, skal de FREMKALDES (ved 'rigtig' film - det gælder ikke videoformat) og dernæst klippes (af klipperen) - sammen til den endelige film. Der skal evt. laves visuelle effekter. I redigeringsfasen skal der også arbejdes med LYD - mange gange er reallyden (lyden fra selve film-optagelsen) ikke god nok, derfor må skuespillerne indtale deres replikker igen i et lydstudie (efter-synk). Desuden lægges der effektlyd og MUSIK på og evt. en voice-over. Der skal laves RULLETEKST, hvor de forskellige involverede krediteres for deres arbejde. Derpå følger hele LANCERING- OG PR-ARBEJDET med filmen - altså reklame for filmen.

POSTPRODUKTIONEN er arbejdet efter filmoptagelsen: filmfremkaldelse redigering, lyd, musik, PR m.m.