

BILDBERÄTTANDE

Publiken har alltid rätt! Oavsett vilka intentioner filmskaparen än hade. All möda, all talang, all tid och alla pengar man lägger på en film är till ingen nytta om man inte lyckas engagera publiken. Då spelar det ingen roll om bilderna är vackra, ljudet kristallklart och ämnet intressant. Med detta menas att upplevelsen av arbetet ligger hos betraktaren. Om inte betraktaren av ett verk engageras har tyvärr filmskaparen, berättaren eller konstnären misslyckats.

Hur engagerar man då publiken? Först och främst måste man komma ihåg att film är ett berättande medium. Det gäller alltså att berätta sin historia på rätt sätt. Det är viktigt att tänka på att film inte är en objektiv redovisningsmetod, utan filmen manipulerar ständigt publikens känslor.

Dramaturgi innebär konsten att berätta. I denna text, som är ett levande dokument som sakta skrivs om från föreläsningssanteckningar till att mer flytande text i kompendieform, kommer bildberättande diskuteras, med betoning på den dramatiska berättarestrukturen. Det är viktigt att tänka på att de dramaturgiska reglerna är gjorda för att brytas mot, men endast genom att kunna reglerna kan man bryta mot dem och veta vad man kan åstadkomma med det. Och i många fall kan man få god hjälp, tips och inspiration genom dem.

HANDLINGSPLAN OCH BERÄTTARPLAN

I filmanalys brukar man skilja på handlingsplan och berättarplan, dvs filmberättandets vad och hur. Handlingsplan är filmens eller TV-programmets innehållssida, vad filmen innehåller/handlar om. Berättarplan är filmens formsida, hur det filmen handlar om berättas.

Handlingplanets berättarelement

Kroppslig framtoning - Människan är normalt det viktigaste berättarelementet i film. När man ser en film är man tvungen att i stort sett uteslutande avläsa och förstå det inre i filmen genom det yttre, därför har det skapats ett antal schabloner/karikatyror. Tex beteendet hos en stor och kraftig person vs liten och tanig. Alltså är valet av skådespelare väldigt viktigt för filmen. Motiveringar till val av skådespelare:

Realistisk motivering - Tex en proffsboxare kan inte se ut hur som helst... (när Stallone skrev Rocky och ville spela själv så var han tvungen att styrketräna mycket innan inspelningen).

Dramatisk motivering - Någon ska vara liten, eller vacker i enlighet med storyn för att föra handlingen framåt åt rätt håll.

Komisk motivering - Tex stora fötter, utstående öron, liten och tjock...

Extern motivering - Påverkan utifrån som filmskaparen inte kan kontrollera, tex ekonomiska skäl.

Spel (ingår i vad som kallas spelsceneri) - Allt en skådespelare gör ”på scenen” är spel. Även här handlar det om att uttrycka det inre med det yttre, och det görs framför allt genom kroppsspråket och minspelet.

Realistisk motivering - En högt uppsatt chef rör sig på ett annat sätt än en

utslagen uteliggare.

Dramatisk motivering - Varje utspel som en person gör, gör den som följd av eller för att påverka den dramatiska situationen.

Komisk motivering - Tex Charlie Chaplin's gång.

Klädsel och make-up - Kläderna är väldigt viktiga för att beskriva en person. Ta tex skillnaden mellan Indiana Jones, James Bond, Darth Vader...

Realistisk motivering - En läkare i vit rock.

Dramatisk motivering - En elev som vägrar bära skoluniform...

Komisk motivering - Någon som bär för korta byxor...

Miljö - Miljön ska väljas för att ge filmen maximal dramatisk effekt och stöd åt handlingen. I filmen Gökboet, som handlar om frihet och tvång, så återfinns handlingen i miljön då friheten visualiseras med havet medan tvånget visas med mentalsjukhuset.

Realistisk motivering - New Yorks gator i en deckare.

Dramatisk motivering - Slagfältet som tvingar fram de sämsta sidorna men kanske även de bästa sidorna hos soldaterna i en krigsfilm.

Extern motivering - Man måste ha tillstånd för att filma och därför kanske det inte alltid blir det första valet som man slutligen filmar i.

I filmen Gökboet (1975) låtsas R.P. McMurphy (Jack Nicholson) vara sinnessjuk för att slippa komma till fängelse för ett brott han har begått.

Rumsliga relationer (ingår spelsceneri) - Hur skådespelarna placerar sig fysiskt på scenen kan också ha betydelse för upplevelsen.

Dramatisk motivering - Tex en person som står tryckt i ett hörn på en fest, eller en man som kommer ombord på en halvtom buss och sätter sig bredvid en kvinna...

Komisk motivering - Två personer som letar efter varandra och går runt en pelare på varsin sida, hela tiden med ryggen vänd mot den andre...

I ovanstående scen från filmen Citizen Kane (1941) har modern makten genom att vara längst fram i bild. Hon sitter bredvid bankrepresentanten och de gör just upp om pojkens (som leker

ute i snön i bakgrunden) framtid. De är till del bortvända från såväl pojken som fadern som står till vänster, för att signalera att varken pojken eller fadern är del i den faktiska uppgörelsen. Fadern är gjord liten, placerad bakom i bilden och i det närmsta beskuren, ihoptryckt, för att framhäva hans maktlöshet. Pojken som är liten och i bakgrunden, är helt maktlös och kan inte påverka sin situation. Trots det är pojken i centrum för såväl handling som i placering i bilden.

Rekvisita - Rekvisitan berättar mycket om människorna som finns runt den. Föremål kan ha en passiv eller aktiv roll i en film. Passivt finns föremålen runt en person och berättar om karaktären, om värderingar, hobbies och vardagsliv. Aktivt används ett föremål för att föra handlingen vidare.

Realistisk motivering - Ett vapen används för att skjuta någon.

Dramatisk motivering - En skruvmejsel eller fil som smugglas in till en fängelsekund

I filmen Cinema Paradiso (1988) har filmen, både den fysiska filmrullen och filmen som metafor för berättande och andra världar, en mycket central roll.

Tidpunkt - Årstiderna förknippas med vissa skeenden, som jul och julklappar. Men även tidpunkter som på dagen eller natten har betydelse i berättandet. En person som äter frukost klockan tre på natten säger något speciellt, skiftarbetande kanske, eller med konstiga vanor. En historisk film, som utspelar sig på 1500-talet, och innehåller en scen där någon går förbi en TV-apparat väcker nog också en del funderingar...

Väderlek - Vädret påverkar publikens upplevelse av filmen. I en dokumentärfilm accepteras vädret mer som en neutral faktor än i en spelfilm. Men, väder kan också användas för att förstärka känslan eller upplevelsen av en scen, oftare är det solsken på bröllop och regn vid begravningar...

Det är inte alltid att en begravning i regn slutar olyckligt. Från Fyra bröllop och en begravning (1994).

Plantering - Inom dramaturgi och filmberättande är plantering ett sätt att markera viktig information till publiken som senare kan visa sig viktig för berättelsen. Till exempel ett par nycklar som trillar ut ur fickan, eller ett vapen som skymtar i bakgrunden på flygplatsen, eller... Man kan exempelvis i början av berättelsen plantera informationen att det finns ett skyddsrum i huset. Då förefaller det sig naturligt att protagonisten senare försvinner in i skyddsrummet för att skydda sig mot rånaren. Tillfället då man utnyttjar det man tidigare planterat kallas skörd.

I filmen *Thelma och Louise* (1991) packar Thelma ner en pistol i sin resväska. Detta är en plantering av vapnet som kommer till användning längre fram i handlingen.

Motivrörelse (ingår i spelsceneri) - Om det inte rör sig i bilden under en scen upplevs den lätt som statisk, men rörelse är inte samma sak som dramatik!

Realistisk motivering - Människor som inte rör sig är antingen döda, skadade eller sover.

Dramatisk motivering - Enda sättet att överleva är att springa ifrån mördaren.

Realfärger - Realfärger är verkliga färger, dvs färger som finns i miljön vid inspelningen. Ibland förstärks färger och ibland tas färger bort i redigeringen. Detta för att färger kan upplevas olika och ge olika intryck av en scen, tex blått för kyla och grönt för lugn.

Till vänster: Den lilla staden Hobbiton (Hobsala enligt en del översättningar) från filmserien Ringens brödraskap (2001, 2002, 2003) och *The Hobbit* (2012, 2013, 2014), har varma färger som visar på lugn, fred, och vänskap. Och till höger: Döda myren norväst om Mordor är allt annat än gästvänligt och tryggt. Här är färgerna mörkare, kallare och mindre mättade. Men kanske, kan man diskutera huruvida färgerna verkligen är realfärger...

Naturliga ljuskällor - Starkt upplysta föremål får normalt mer uppmärksamhet än svagt upplysta. Mörker och skugga kan upplevas som hot medan jämt och mjukt ljus associeras med godhet.

Dramatisk motivering - Alien-filmerna där det ofta finns mycket lampor men det ändå alltid är dåligt upplyst vilket ger monstren många skuggor att gömma sig i.

Filmerna *Gravity* (2013) har många fina scener med bra ljussättning, och vackra reflektioner i visir och fönster. Dessutom är ljudet intressant i filmen, med få ljudeffekter i scener med vakuum.

Realljud - Med realljud menas alla ljud utom dialog och musik som finns i handlingsplanet. Det finns två sorters realljud, effekter och atmosfärljud. Effekter är punktljud som är viktiga

att publiken hör, tex ett pistolskott. Atmosfärljud är det övriga ljudrummet, tex sorl i en restaurang och trafikljud från gatan utanför. Med atmosfärljudet kan man förstora scenen och visa att det finns en värld utanför bilden. Det är dock viktigt att tänka på att man aldrig använder mer och starkare ljud än vad som är nödvändigt, då kan "fel ljud" störa det som är väsentligt för berättelsen.

Realmusik - Musik som personerna i filmen hör, denna musik kallas också för diegetisk musik. Det är viktigt att tänka på att publiken måste antingen se eller förstå varifrån musiken kommer och att personerna i filmen också hör den, för att musiken ska fungera som realmusik.

Realistisk motivering - Svag pianomusik från pianisten i restaurangen.

Dramatisk motivering - Mördaren som alltid visslar "Bergakungens sal" innan han slår till (Fritz Lang's film M (1931)) och därigenom kan handling förklaras med visslingen utan att publiken behöver se mördaren.

Komisk motivering - "Always look on the bright side of life" i slutet av "Life of Brian".

Filmen M, regisserad av Fritz Lang, från 1931 var en av de första tyska ljudfilmerna. I en tysk småstad mördas småbarn brutalt av en seriemördare, som spelas av Peter Lorre. Mördaren visslar Edvard Grieg's Bergakungens sal innan han utför sina mord. Dock kunde inte Lorre vissla, utan det är Lang som visslar i filmen.

Realmusik är alltså musik som ingår i och är en del av berättelsen. Det innebär att realmusik också kan kallas för source-music, dvs musik vars upphov finns i filmverkligheten. För mer information om filmmusik se kompendiet om Filmmusik.

Dialog - Dialogen ska inte gestalta dramatiken (!), utan komma ur dramatiken. Dialogen ska alltså vara en funktion av karaktärerna och den situation de befinner sig i. Dialogen ska inte förklara handlingen. Se mer information om att skriva dialog i kompendiet om Dramaturgi.

Berättarplanets uttrycksmedel/berättarelement

Format - Det är skillnad i bildformatet mellan TV och bio, eller för all del webb. Detta innebär att man ibland måste tänka annorlunda vid inspelning av filmen beroende på bildformatet. I TV-rutan ryms inte lika mycket och bilden som visas är i regel mindre den på än bioduken, vilket gör att tex en folksamling på TV mest består av en massa prickar. På bioduken ryms däremot mer, vilket innebär att det ibland kan vara svårt för publiken att fästa uppmärksamheten på rätt saker i bilden.

35 mm är ett filmformat för filminspelning. Vid stillbildsfotografering kallas 35 mm ibland för småbilsformat. Formatet introducerades 1893 och ser än i dag mer eller mindre likadant ut. För att jämföra med digitala format har 35 mm film 2 000 (2K) linjers effektiv upplösning,

men egentligen 4K om förhållandena är optimala. Film som visas på biograf har oftast 2.35:1 breddbild, dvs CinemaScope. Äldre TV var i formatet 4:3, medan modern TV är i 16:9 widescreen.

Se jämförelsen mellan bildformaten ovan. Full-HD kallas också 1080i, och är ett högupplöst TV-system med upplösningen 1920x1080 pixlar interlaced (sammanflätad) och med bildproportionen 16:9 widescreen. HD, eller HD ready, kallas också 720p och är ett ganska högupplöst TV-system med upplösningen 1280x720 pixlar progressiv bild med bildproportionen 16:9 widescreen. Mer information om bildformat finns i kompendiet om Kamerateknik.

Bildkomposition (ingår i vad som kallas kamerasceneri) - Bildkomposition (eng. *framing, bildcomposition*) innebär beskärning och inramning av motivet på ett lämpligt sätt med den balans som passar för scenen. Hur bilden komponeras är beroende av personernas placering på scenen (fysiska relationer). Men kamerans placering ingår (normalt) inte i berättelsen. Den komponerade bilden existerar enbart på berättarplanet och inte i handlingsplanet. Hur personerna är placerade på scenen bestäms av deras relation till varandra och vad som händer etc. Kameran styr inte de handlande, den styr åskådarens upplevelse av de handlande. Kort skulle man kunna säga att vågräta linjer skapar större lugn än vertikala. Diagonaler åstadkommer dynamik, bilddjup och en känsla av rörlighet. Asymmetriska kompositioner främjar obalans. Dåligt med luft kring personerna kan ge en instängd känsla, osv.

I filmen Den tredje mannen (1949) använder regissören Carol Reed både vacker bildkomposition och ljussättning för att skapa något av ett fotografiskt mästerverk.

Brännvidd och skärpa (ingår i kamerasceneri) - Vad gäller brännvidd (eng. *focal length*) bör man använda samma inställning genom hela filmen, om man inte vill använda brännvidden för att skapa en effekt. Brännvidd är en egenskap hos det objektivet som används, och kan enkelt beskrivas som förstöringsgrad. Ju längre brännvidd desto större förstöringsgrad.

Brännvidden anges i mm och var i tidiga enkla kameror helt enkelt avståndet mellan linsen och filmen, men moderna objektiv har flera linser och är smartare konstruerade, så brännvidden har nu bara en lös koppling till objektivets fysiska längd. Objektiv med långa brännvidder är dock fortfarande stora. Fasta objektiv har alltid samma brännvidd. Zoomobjektiv erbjuder olika brännvidd beroende på hur mycket som zoomas. Man brukar säga att ögats brännvidd motsvarar ungefär 50 mm för en 35 mm bildsensor (film eller "full size" digital bildsensor). Det betyder att ett objektiv med brännvidden 50 mm kommer visa motivet med ett bildutsnitt som liknar det som en mänsklig betraktare får, utan någon tydlig förstoring eller förminskning.

En inzoomning från 18mm (till vänster) till 135mm (till höger) en tråkig januaridag med en systemkamera utan fullformatssensor. Som synes sker ingen förändring av perspektivet utan enbart en förstoring. Vanlig brännviddsförstoring som inte visas i exemplet är också 200mm och 300mm.

Objektiv för så kallade "fullformatskameror" är gjorda för en större bildyta än vad bildsensorn i de vanligaste digitala systemkamerorna har. Objektiv till fullformatskameror behöver längre brännvidd för samma bildutsnitt och måste ge en bra bild ända ut i hörnen på en större bildsensor, och är därför ofta betydligt dyrare. Vidvinkelobjektiv för små bildsensorer kan å andra sidan behöva så korta brännvidder att det blir svårt att designa dem så att de sitter tillräckligt långt ifrån bildsensorn för att få plats med spegeln i en spegelreflexkamera. En modern lösning är att man tar bort spegeln och bara har en rent elektronisk sökare med en display. Sådana "spegellosa systemkameror" blir väldigt kompakta och smidiga trots att de har en stor och bra bildsensor och bra optik.

Normalt används god skärpa genomgående i en film. Ett tips för att få bra skärpa i sitt arbete är att aldrig använda autofocus då autofocus gör att bilden blir instabil. I stället bör man zooma in fullt på motivet och då ställa skärpan, för att sedan zooma tillbaka till rätt bildutsnitt. Ibland används skärpan som ett berättarelement, till exempel oskarpa för att gestalta en drömscen eller liknande. Så kallat rack focus, som ofta ses som en kamerarörelse, kan också användas för att förflytta var skärpan ligger i bilden och på så vis förtydliga viktiga saker i en scen.

Skärpedjup - Skärpedjup (eng. *depth of field*) innebär hur långt i djupled i bilden som objekt avbildas skarpt. Det finns ingen exakt gräns mellan vad som är skarpt och vad som är suddigt, utan skärpan avtar gradvis med avståndet i djupled till det som skärpan är inställd på. Området som blir skarpt är större bakom den punkt som ligger i fokus än framför. Cirka en tredjedel av det skarpa området ligger framför det som är i fokus och två tredjedelar bakom.

En liten bländaröppning ger långt skärpedjup, det vill säga både föremål som befinner sig nära kameran och de som befinner sig på avstånd blir skarpa. Stor bländaröppning ger kort skärpedjup, vilket innebär att endast de föremål som befinner sig på ett ganska precist avstånd från kameran blir skarpa. Bländaren är det hål i objektivet som släpper in ljus till filmen eller bildsensorn. Ju större/ öppnare bländare är desto mer ljus kommer in, och desto kortare tid behöver filmen eller bildsensorn exponeras för ljuset. Anledningen till detta är att en mindre öppning ger en skarpare definierad optisk strålgång inne i kameran, vilket ger en

bättre definierad bild med skärpa över hela bilden.

Skärpedjupet beror på kamerans optik och inställningar. Att arbeta med litet och stort skärpedjup olika i olika scener kan vara ett bra sätt att visa detaljer och placera handlingen.

Skärpedjupet påverkas av alltså av bländaren, men även av objektivet brännvidd och avståndet till motivet. Ju kortare brännvidd desto större skärpedjup. Ju närmare kameran motivet är (med samma brännvidd och bländare), desto kortare blir skärpedjupet.

Skärpedjupet påverkas också av sensorstorleken i en digitalkamera. En större sensor får ett minskat skärpedjup jämfört med en mindre sensor. Sensorns storlek påverkar nämligen någonting som kallas förlängningsfaktor, vilket är en jämförelse mellan den uppenbara brännvidden av ett objektiv använt med en mindre bildsensor och dess brännvidd använt med en fullformat-sensor. Detta leder till att kameran måste vara närmre ett objekt med större sensor än vad som behövs med en mindre. Eftersom avståndet mellan kamera och objekt har betydelse för skärpedjupet är det svårare att få till fina suddiga bakgrunder med kort skärpedjup på en kompaktkamera, medan detta blir lättare på en kamera med fullformatssensor.

Bildstorlek/bildutsnitt (ingår i kamerasceneri) - Bildutsnitt (eng. *camera shots*) kallas det som ryms i bilden och som är synligt innanför bildens ytterkanter. Enkelt uttryckt finns: extrem närbild, närbild, halvbild, helbild och totalbild, även om det finns varianter på dessa. De olika bildstorlekarna används för att svara på var, vem och vad. Det vill säga att de etablerar (totalbild) var handlingen utspelar sig, presenterar (hel- eller halvbild) vem/vilka karaktärer som är med i scenen och de accentuerar (närbild) vad, händelser och föremål, som är viktiga för handlingen.

En dialog exempelvis som i Pulp fiction (1994) ovan: först presenteras med en totalbild var dialogen utspelar sig, en helbild visar båda karaktärerna (men, inte nödvändigtvis så att båda karaktärerna är med i helfigur), och dialogen växlas sedan mellan halvbild på karaktärerna, närbild för att visa reaktioner och känslor, och ibland helbild för att visa hur de förhåller sig till varandra.

EXTREME LONG SHOT XLS

VERY LONG SHOT VLS

LONG SHOT LS

MEDIUM LONG SHOT MLS

MID SHOT MS

MEDIUM CLOSEUP MCU

CLOSEUP CU

BIG CLOSEUP BCU

EXTREME CLOSEUP ECU

Ovan ett exempel på olika bildstorlek, från totalbild/miljöbild (extreme long shot) till närbild/extrem närbild (extreme closeup).

I filmen Den gode, den onde, den fule (1968), liksom i många andra westernfilmer, använder regissören Sergio Leone sig flitigt av extrema närbilder för att skapa stämning och visa på viktiga händelser.

Kameravinkel (ingår i kamerasceneri) - Kameravinkeln (eng. *camera angle*) är nära kopplat till berättarpositionen, dvs berättarens synvinkel. En extremt hög vinkel ("fågelperspektiv" (eng. *bird's eye*)) får motivet att verka litet och obetydligt, medan en låg vinkel ("grodperspektiv" (eng. *worm's eye*)) får motivet att verka stort och överlägset.

I filmen *The Ghost of Frankenstein* (1942) används kameravinkel för att framhäva skillnaden i storlek mellan Frankenstein's monster (som spelades av Lon Chaney Jr. som förvisso var 1.87m) och den lilla flickan.

I *Citizen Kane* (1941) förtydligas maktpositionerna tydligt.

Perspektiv är relationen mellan kamera och motiv. Perspektivet beror bara på avståndet mellan kameran och motivet, inte på brännvidden. Fotografi och film är avbildning av tredimensionella objekt på ett tvådimensionellt bildplan. Genom att flytta på kameran påverkas den tvådimensionella relationen mellan två eller flera motiv. För att ändra perspektivet måste kameran förflyttas, exempelvis i djupled. Därför bör inte kameran ställas på måfå på en plats och zooma tills man tycker att man hittat rätt utsnitt. Det är bättre att fundera på vilket perspektiv man önskar för bilden och flytta kameran närmare eller längre ifrån motivet tills perspektivet är rätt. Sedan väljs lämplig brännvidd för att anpassa motivet till en lagom storlek på bilden.

I de övre tre bilderna sker en förändring av brännvidden, dvs kameran zoomar in från den vänstra bilden till den högra bilden. I de nedre tre bilderna flyttas kameran i tre steg. Det innebär att perspektivet förändras i de nedre tre bilderna, detta till skillnad mot de tre övre bilderna där det i stället sker en förstoring av bilden. (Tack till Stefan Gustavson för illustrationen.)

Kamerarörelse (ingår i kamerasceneri) - Det finns i huvudsak två funktioner med en kamerarörelse. Den första funktionen är att följa ett rörligt motiv, tex om huvudpersonen reser sig upp och går fram till fönstret. Den andra funktionen är kamerarörelser som berättargrepp, tex en inzoomning mot ett viktigt föremål.

Följande typer av kamerarörelse kan användas:

Panorering - vänster- & högeravridning

Tilt - uppåt- och nedåtvinkling

Pedestal - hissa rakt uppåt eller nedåt

Zoom - förändring av brännvidden

Rack focus - förändring av skärpan

Perspektivförskjutning - en kombination av dolly (oftast) och inverterad zoom

Hur kamerarörelsen kan utföras:

Dolly - kameraåkning på räls

Floating stabilizer device - steadycam

Crane or boom - kameran monterad på kran eller bom

Handheld - handhållen kamera

Färgeffekter och svart/vitt - Färgeffekter finns inte i den filmade verkligheten, utan är ditlagda efteråt. Ett exempel här är Schindler's list som är svart/vit, förutom den lilla flickan i röd jacka.

I Schindler's list (1993) är all foto svart/vitt utom en röd kappan som bärs av en liten flicka. Kappan återkommer två gånger i filmen.

Artificiellt ljus - Allt ljus som inte är naturligt är artificiellt ljus, tex färgade strålkastare. Man kan säga att samma sak gäller för artificiellt ljus som för de naturliga ljuskällorna. Meningen med artificiellt ljus är att publiken inte ska se själva ljuseffekten utan uppleva filmen tack vare den.

Man skiljer på **hårt och mjukt ljus**, och med det menar man, enkelt uttryckt, hur skarp gränsen är mellan ljus och skugga på objekten som syns i scenen. Om det mesta av ljuset i scenen kommer från en koncentrerad ljuskälla som lyser bara från ett håll, till exempel solen eller en ensam liten lampa, så kommer skuggorna att bli skarpa och "hårda". Detta gäller för skuggor från objekt på bakgrunden, men också för gränsen mellan den belysta sidan och den skuggade sidan av ett objekt.

En ljuskälla som är mer utspridd, till exempel ljuset från en molnig himmel, en lampa som lyser genom en diffusor av något slag eller en scen där belysningen främst kommer från indirekt ljus som reflekteras från tak och väggar, ger å andra sidan skuggor som är mjuka,

ibland så till den milda grad att skuggorna nästan helt försvinner. Många små ljuskällor från flera olika håll kan också tillsammans ge ett mjukt ljus.

Vid porträttfotografering blir det ofta snyggast om ljuset är mjukt eftersom detta ger modellen bättre ansiktsdrag. Det finns självklart också porträtt då hårt ljus passar bäst, till exempel för att på så sätt skapa dramatik i porträttet.

Det är ljuskällans storlek och avståndet mellan motiv och ljuskälla som avgör om ljuset är hårt eller mjukt. Om det mesta av ljuset i scenen kommer från en koncentrerad ljuskälla som lyser bara från ett håll, till exempel solen eller en ensam liten lampa, så kommer skuggorna att bli skarpa och "hårda". Detta gäller för skuggor från objekt på bakgrunden, men också för gränsen mellan den belysta sidan och den skuggade sidan av ett motiv. När ljuskällan flyttas längre bort från objektet, kommer även ljusets intensitet bli jämnare över hela objektet och därmed blir ljuset mjukare. Om du exempelvis fotograferar någon med ljuskällan till höger om personen i bild och ganska nära, kommer personens högra sida att bli mycket ljusare än den vänstra. Om du däremot flyttar ljuskällan lite längre ifrån personen, kommer istället både högra och vänstra sidan att bli mer jämnt belysta.

Ett exempel visas i figuren ovan. Bilden till vänster visar en mycket enkel scen belyst av en liten, koncentrerad ljuskälla som lyser i princip från en enda punkt ur smal vinkel på objektet. Bilden till höger visar samma scen med samma ljusintensitet och samma position

för ljuskällan, så att bilden blir lika ljus överlag, men ljuskällan har gjorts mycket större så att den lyser från en större yta i många olika vinklar på objektet. Effekten syns tydligt både på objektet i sig (kanten mellan ljus och skugga på den gröna bollen) och på skuggan på golvet. Det syns också en tydlig skillnad på reflexionen av ljuskällan i den blanka gröna ytan: den stora ljuskällan ger ett mindre markerat och mindre koncentrerat blänk i bollen.

Förutom ljuskällorna i sig kan även omgivningen bidra till om det blir hårt eller mjukt ljus. En mörk omgivning ger väldigt litet indirekt ljus och skapar därför mörkare skuggor som kan uppfattas som hårda. En ljus omgivning reflekterar däremot en hel del indirekt ljus som lättar upp skuggorna och kan bidra till att de uppfattas som mjukare.

High-key är bilder som domineras av ljusa toner. Om en bild är high-key eller inte avgörs mer av hur bilden exponeras och bearbetas än av själva motivet. High key är en metod som ursprungligen kom till av teknologiska skäl när tidig film och television inte kunde hantera kontrast. High Key är när bilden är väldigt ljus men inte överexponerad och största delen av bilden är vit. Passar bland annat utmärkt till vissa porträtt och stilleben.

Low-key är en bild där de mörka bildtonerna (lågdnager) dominerar. Ett ånglok mot mörk bakgrund skulle antagligen ofta återges på detta vis, men om ett fotografi är low-key eller inte beror snarare på exponering än på själva motivet. Low key är en teknik där man förstärker konturerna av ett objekt genom att lägga områden i skugga medan en upplättningsblix eller reflektor kan lyser upp skuggområden för att styra kontrasten. Tekniken används i filmbranschen och inom konsten och kallas också ibland Chiaroscuro.

I high-key (vänster) dominerar ljus färgtoner och är kontrasterna färre, jämfört mot low-key (höger).

Vitbalans - Eftersom färgtemperaturen i ljuset bestämmer färgtonen i bilden är det viktigt att vitbalansera kameran. Vitbalansering innebär att definiera en yta som vit och därefter justera kameran så att alla färger registreras lika mycket. Vitbalans kan göras antingen automatiskt eller manuellt. Det viktiga är att alla kameror i en scen är ställda till samma vitbalans. Vitbalansering kan också göras för att medvetet ge en färgton åt en bild för att skapa en särskild känsla åt en bild. Något man bör tänka på är att vitbalansen ska vara lika inställd på alla kameror, annars varierar färgen i bilden när material från olika kameror klipps ihop.

Chroma key är en metod att dölja eller göra objekt osynliga och genomskinliga. Det innebär att man använder en blå eller en grön bakgrund bakom motivet, sedan är det enkelt att lägga in andra bakgrunder eller filmer istället för den gröna eller blå bakgrunden. Grönt är den vanligaste färgen som används (green screen), jämfört mot blått (blue screen) eftersom det finns mest ljusinformation i den färgen vilket underlättar vid friläggning av motivet mot bakgrunden.

De främsta skillnaderna mellan grönt och blått i samband med chroma key är att blått är en mindre ljus färg, då såväl bildsensorer och det mänskliga ögat är mindre känsligt mot blått. Därför kräver blue screen dubbelt så mycket ljus som green screen. Därför kan det vara svårare att använda blue screen i samband med motiv i mörkare färgtoner. Dessutom samplas grönt dubbelt så ofta mot blått. Vidare spiller, eller läcker, blått mer vilket kan resultera i en färgton i bilden som går åt blått eller magenta.

Filmsort och exponering - Valet av film och exponering spelar roll för kvaliteten på den färdiga filmen, tex kan filmens snabbhet, kornighet och kontrastomfång vara olika. Det samma gäller för video, olika videotekniker ger olika bra kvalitet. I dag när mycket video filmas och redigeras digitalt så handlar det snarare om vilken grad av komprimering som används när den slutliga filmen renderas.

Klippning - Hur man klipper mellan tagningar, och till exempel olika kameravinklar, kan delas upp i två sätt: osynliga klipp och synliga klipp. Vid osynliga klipp ska publiken inte märka klippen. Dessa klipp kan kallas för kontinuitetsklipp och de används för att skapa en enhetlig handling, eller ett enhetligt rum eller en enhetlig tid. Exempel på kontinuitetsklipp är när filmmakaren använder tre kameror för att filma en dialog mellan två personer. Då klipper filmmakaren mellan helbild på båda personerna, närbild på person 1 och närbild på person 2, för att visa var personerna som pratar befinner sig, ansiktsuttryck på personen som pratar och reaktioner från den andra personen. Som tittare upplever man inte klippen, utan följer dialogen och förstår hur dialogen utvecklas mellan personerna.

Vid synliga klipp ska publiken lägga märke till klippen. Klippen markerar då en förflyttning i rum och/eller tid, och dessa klipp används ofta mellan olika scener. De synliga klipp behöver inte vara hårda klipp, vilket kontinuitetsklipp nästan alltid är, utan kan även vara övertoningar.

Så kallade jump-cuts ska ofta undvikas. Jump-cuts är när filmen blir ryckig för att små rörelser mellan klipp försvinner, eller för att en skådespelare står lite olika mellan två tagningar. Dessa märks väldigt tydligt för betraktaren av filmen, även om det bara är små skillnader i bilden före och efter klippet. Jump-cuts kan uppstå när små förändringar i kameraposition eller i brännvidd görs. Därför bör man noga tänka på att förändra bildkompositionen tillräckligt mellan klipp.

Liknande problem uppstår också lätt vid en omtagning av en scen, till exempel om filmmakaren inte har tillgång till alla kameror som behövs utan behöver göra flera tagningar från olika håll. När sekvenser från de olika tagningarna klipps ihop kommer det tydligt att synas att skådespelaren tittade ned och sedan efter klippet plötsligt tittar rakt fram, eller att dörren som öppnades i ena kameravinkeln sedan öppnas igen i nästa kameravinkel.

Effektljud - Är väldigt svåra att skilja från realljuden. Effektljud är egentligen sådana

ljud som personerna i filmen inte hör utan de hör till berättarplanet. Men ofta förstärks realljuden med hjälp av effektljud och då kan det vara svårt att klart och tydligt skilja ljudtyperna åt. Tex däckskrik, skott och dörrgnissel, men det kan också vara ljud som inte ”syns” i bild, tex restaurangsorl eller brus från trafiken utanför.

Filmmusik - Dvs icke-diegetisk musik (musik som inte är en del av berättelsen) används för att förstärka och understryka bildernas känslolag. Personerna i filmen hör inte denna musik! Bra filmmusik hör inte publiken heller, utan påverkas av den. Mer information om filmmusik finns i kompendiet om Filmmusik.

Speaker - Om en film berättas till stora delar av en speaker så innebär det att filmskaparen inte lyckats lösa de dramaturgiska konstruktionsproblemen. Tex så fanns en speaker i Ridley Scotts film Bladerunner på grund av att producenten ansåg att filmen var för svår att förstå annars. Denna togs sedan bort i andra utgåvan, directors cut. Men en speaker kan dock vara ett bra sätt att starta en film, dessutom kan dramaturgin kräva en allvetare som bidrar med ett annat perspektiv och kommenterar skeenden i filmen. Ibland kan också en inre monolog, tankarna hos en karaktär, behöva komma fram. I den episka filmen har speakern en mycket mer naturlig funktion, än i den dramatiska filmen, och fungerar där ofta som en berättare eller kommentator.

Texter - Det är sällan texter i en spelfilm annat än i förtexterna och i eftertexterna. Förtexten kommer ofta en liten bit in i filmen efter en så kallad teaser eller hook som har fångat publiken först. Ibland används dock texter för att förklara tid eller platser.

I och med att tiden och tekniken går framåt finns förstås nya sätt att använda text i film. Här en scen från filmen *The Fault of Our Stars* (2014) där de två huvudpersonerna chattar med varandra.

Titel - Titeln är viktig för filmen. Den ska locka publiken! Det finns exempel på filmer som inte har lockat publik förrän titeln har ändrats eller att ett utropstecken lagts till i slutet.

FILMRUM OCH FILMTID

Filmrummet är det som syns i bilden och det som finns strax utanför. Det är viktigt att publiken kan orientera sig i filmrummet. Verkligheten som filmas är oändlig och tredimensionell, men publiken möter denna verklighet i form av en tvådimensionell rektangulär bildruta. Man hjälper publiken att förstå filmens verklighet genom att först etablera en miljö, oftast med en totalbild, och sedan behålla dessa relationer (mellan höger och vänster, se 180-gradersregeln) tills vi etablerar nya.

Man börjar med en geografisk etablering, med hjälp av en totalbild. Detta gör vi tex med en bild på en polisstation och lägger in dialogen som hör till nästa bild redan nu. Sedan klipper vi in en bild på två som pratar (dialogen fortsätter). Dialogen visas oftast med en helbild (dvs

vi ser båda personerna, och delar av arbetsmiljön inne på polisstationen) först, sedan följer halvbilder på personerna. Dialogen knyter ihop klippet mellan de två bilderna och vi vet därför att vi nu är inne på polisstationen.

180-graders regeln är viktig när vi sedan filmar dialogen. 180-graders regeln kallas också den optiska axeln, och kliver inte över denna med kameran någon gång. Detta underlättar för publiken att förstå rummet, och är lite av en helig regel som man inte ska bryta mot. Om vi filmar en dialog mellan två personer och vi flyttar kameran över den optiska axeln, kommer personerna att få liknande perspektiv och därför se ut att stå åt samma håll, som om de stod i en kö.

Om vi filmar en biljakt så kommer bilarna åka från vänster till höger i bild, men när vi flyttar kameran över den optiska axeln så åker bilarna från höger till vänster i bild. Upplevelsen av detta är att bilarna har vänt och åker tillbaka, trots att bakgrunden i de olika klippet kan vara annorlunda.

Man kan bryta den optiska axeln, om man först gör en extrem närbild. Det går också att utnyttja rörelser i filmen som gör att man kan bryta mot den optiska axeln, till exempel en karaktär som plötsligt vänder sig om vilket leder till ett klipp till en kamera som visar karaktärens vinkel.

Exempelvis i filmen Psycho (1960) kommer huvudpersonen, Marion Crane, in i bild från höger, rör sig åt vänster in i duschen, kameran vänder sig till vänster mot duschen, Marion drar för duschdraperiet. Bilden klipps till en kamera som står under duschmunstycket, och filmar Marion framifrån när hon startar duschen. Klipp till närbild på duschmunstycket nedifrån från Marions

perspektiv. Klipp till Marion sedd från sidan, kameran till höger om Marion. Sedan kommer en närbild på duschmunstycket från samma sida tidigare kameror, sedan flyttar Hitchcock kameran via ett klipp till att ha kameran på andra sidan den optiska axeln. Nu visas Marion från andra sidan så att dörren som sakta öppnas syns genom duschdraperiet.

Filmtiden är egentligen väldigt konstig. Det kan gå veckor på duken under en halvtimme i biosalongen. För att detta ska fungera görs synliga eller osynliga tidsförkortningar. Om vi återgår till föregående scen, med mina fula seriegubbar i polishuset, så kan vi tänka oss den här handlingen. En man upptäcker att det har varit inbrott i huset. Han springer till bilen. Hans bil åker över den stora bron till staden. Bild på polisstationen, osv. Denna scen innehåller i huvudsak osynliga tidsförkortningar.

En synlig tidsförkortning hade varit om marken hade varit täckt av snö när mannen upptäckte inbrottet och sedan varm sommar när han var på polisstationen. Ofta används text för att visa synliga tidsförkortningar, ”Två veckor senare i Moskva”.

Tidsförlängning är mindre vanligt, men ofta tar det längre tid än de 10 sekunder som det står på tidsinställningen innan hjälten har desarmerat bomben.

I filmen *The Rock* (1996) behövs en bomb desarmeras. När huvudkaraktären Stanley Goodspeed (som spelas av Nicolas Cage) tittar på timern står det 1 minut och 10 sekunder kvar. En minut och två sekunder verklig tid senare är det 20 sekunder kvar, 13 sekunder verklig tid senare är det 4 sekunder kvar och han lyckas desarmera bomben.