Film Terms

Camera Distance

The apparent size of an object in relation to its surroundings and to the screen itself can affect the way a viewer sees it and feels about it. Camera shots are, therefore, named according to the field of view or how much of the object the camera sees.

· [image: image1.png]

[image: image2.png]

Extreme close-up (ECU or XCU): in this shot the subject’s face or part of the face fills the screen. Such shots exaggerate features and tend to make viewers feel uncomfortable because they are not used to seeing people this close. It also makes the subject appear dominant or even aggressive.

[image: image3.jpg]

· [image: image4.png]

Close-up (CU): the head and the top of the shoulders are visible in this shot which allows the viewer to see the eyes and facial expressions of the subject. It shows how the subject feels about or reacts to the action while giving a degree of comfort to the viewer who is not too close.

[image: image5.png]

· [image: image6.png]

Medium shot (MS): this shot shows the subject from about the waist up. Since this is the normal field of view of our daily conversations, it is the most comfortable of shots for the viewer. News reporters are often shot in MS.

[image: image7.png]

This distance also allows for more about more than one subject to be seen comfortably on screen in what is termed a two shot (two subjects in the frame).

· [image: image8.jpg]

[image: image9.png]

Long shot (LS): sometimes called a wide shot, the long shot takes in the subject’s whole body from head to feet. It is the most common shot for action scenes and allows for group shots of four or more actors.
· [image: image10.png]

Extreme long shot (ELS or XLS): this shot is used to show a whole crowd of people or to view the setting of a scene. Because it can take in a large area, it is often used as an establishing shot to allow the audience to take in the setting of where a scene occurs and when it takes place.
Generally, the closer the shot is, the more emotional, emphatic and detailed it is likely to be. Wider or longer shots tell the viewer about the action taking place or about the setting. A good movie should have a mix of shots.

Camera Angles and Movement

Angles: Camera placement or angle determines how the viewer perceives the subject and has a great impact upon the mood of a shot.

Straight (normal) angle: the camera is on the same level as the subject and looking straight at it. This is the most common, normal way of looking at a subject.

[image: image11.jpg]

High Angle: the camera looks down on the subject above eye level, diminishing the apparent size (and power) of the subject. In extreme cases the camera is directly above the subject creating a bird’s eye view shot.

[image: image12.jpg]

Low Angle: the camera looks up at the subject from below, making it appear to be larger or more imposing. If the camera is directly beneath the subject, it is known as a worm’s eye view shot.

[image: image13.jpg]

Over the shoulder view: the camera is situated behind a person, viewing the scene or subject from over the shoulder of an actor. The viewer seems to eavesdrop on the conversation.

Point of View shot (subjective camera angle): the shot is taken from a character’s perspective inside the story. This shot must be part of a larger sequence because it shows how a character views events in a scene.

Movement is one of the most important principles in creating an interesting movie. Either the subject of the camera should exhibit a great deal of movement in order to maintain the viewer’s attention on the film.

Pan shot: the camera moves horizontally (left or right) on a fixed base. This shot may establish setting, scan across a crowd or follow the movements of a subject, giving the viewer a panoramic view.

Tilt shot: the camera moves vertically (up or down) on a fixed base, giving the viewer a look up or down a person, building or tall object.

Dolly shot (in or out): a dolly is a cart or wheels that the camera is mounted on so it can move smoothly. To dolly is to move the entire camera towards or away from the subject.

Tracking shot: the camera moves back or forth with a subject who is moving also. It follows beside the moving subject and is sometimes called a following shot or a travelling shot.

Zoom (in or out): the zoom lens changes its distance from the subject while filming, so the movement toward or away from the subject is apparent to the viewer (like adjusting the distance through binoculars or a telescope).

Boom or Arc Shot: the camera moves in a slow arc or curve partially around the subject, keeping approximately the same distance from the subject as it does so.

