[image: image2.jpg]rrrrrrrrrrr

thinking FILM

FILM LANGUAGE

READING A FILM EXTRACT

STUDENT GUIDELINES

You have now looked at each area of film language and seen how the various elements combine to create a fictional world which involves us, the audience, in a filmed story.

Your task now is to complete a detailed reading of a film extract. You should not analyse more than three or four minutes of your chosen film. If you choose a very long extract it is unlikely that you will be able to analyse it in enough detail.

You can choose any film from any section of the resource and any part of that extract. Make sure that the extract that you choose allows to you to look at as many aspects of film language as possible in order to show your knowledge and understanding of how film language operates.

Steps to take
· Watch your chosen extract at least four times before you attempt to write anything down.

· Use the spidergram below as a point of reference to remind you of the various aspects of film language that you should be observing.

· Watch the extract through thinking about one aspect of film language at a time. You will not be able to write down every detail but you should try to get an overview of the element that you are looking at. Repeat this activity for each individual aspect. If you are working as a group then it is possible for each group member to take a different aspect to look at – then you can pull together everybody’s findings.

· The key point is to try to decide HOW various ideas and information are communicated WHY the decisions have been made to present the ideas, mood and information in the way that it is.
Areas to think about are:

· Establishing the genre
· Creating a certain mood or atmosphere

· Possibly to surprise or confuse the viewer by going against the usual conventions of film language,

· As well as looking at each aspect individually you need to think about how they combine to create their effect. How does the music, for example, link in with the way that the film is edited? How does the mise en scène relate to the framing of a particular shot?

· Not all the elements that you have studied might be present in one extract. If you are looking at sound for example, there may only be diegetic sound. But then you could ask why no music has been used. DON’T JUST THINK ABOUT WHAT YOU SEE (OR HEAR). You should also think about what you are not shown and why this might be.

· You should begin your final analysis by explaining briefly where your extract fits into the film that it is taken from. Explain why you chosen it and what particular aspects of film language you are concentrating on (for example the genre of the film and how this is established).

Do check your finished work to ensure that you have spelt the names of characters and the title of the film correctly!
[image: image4.jpg]Distributors’ Association |

www.launchingfilms.com

[image: image1.jpg]Lighting & Colour Lighting & Colour

Mise en Scéne

[image: image2.jpg]

[image: image3.jpg]& S
Lfllm\educatlonA

