

What is Cinematography Connected to?

"A close up makes a face, prop, or costume a landscape"

- Guillermo Del Toro

The 5 C's of Cinematography

Camera Angles

How to show the audience what is happening and helps emotionally tell the story

Composition

Arrangement of the elements in the frame.

Continuity

Creates the flow of the film. Situates ourselves in a location or break from it.

Cutting/editing

How individual shots can be stitched together to form a collage/sequence that creates meaning, story, tempo and emotion.

Character

Camera has a role in your story

Case Study | Kung Fu Panda Opening

CAMERA ANGLES

- Camera angle is the placement and rotation of the camera for a single shot.
- Everytime the camera perspective changes, that is a new shot.
- Multiple shots can be cut together to form a sequence.
- All shots can be placed into two categories, objective and subjective.
- Camera angles can establish a certain psychological effect.

OBJECTIVE CAMERA

- Unbiased point of view
- Just what the observer sees
- Not part of the scene
- Characters don't interact with camera

SUBJECTIVE CAMERA

- The point of view of an object or character
- Is part of the scene
- A truly subjective camera is a first person point of view

Camera Altitude | CASUAL

- Mostly eye level with characters in the shot
- Allows the viewer to feel part of the scene

Camera Altitude | LOW ANGLE

- Gives the viewer a sense of being dwarfed
- Can establish power in a character

Camera Altitude | HIGH-ANGLE

Gives a sense of weakness to the character

Camera Angle Modifier | CANTED/DUTCH ANGLE

- A slight tilt in the camera
- Creates a sense of unbalance or tension

Shot Types | CLOSE-UP SHOT

Only one part of the character dominates the frame

Shot Types | MEDIUM SHOT

Can see the character from the waist up

Shot Types | LONG SHOT

Can see the whole character from head to toes

Shot Types | THE EXTREME LONG SHOT

- The character is very far from the camera
- Character is dwarfed by other elements in the scene

Camera Movement | TILT

Looking up/down with the camera

Camera Movement Tilt

Camera Movement | PAN

Looking left/right with the camera

Camera Movement | Pan

Camera Movement ZOOM (FAST)

Changing the focal length of the lens

Camera Movement ZOOM (SLOW)

THE CAMERA LENS

Focus

- Leads the eye to look at a part of the frame
- What is in/out of focus?

LENS <u>FOCAL LENGTH</u>

- How Perspective is being shaped/warped
- 8mm-24mm (ultra wide angle lens/fisheye)
- 24-35 mm (wide angle)
- 35-85 mm (standard)
- 85 135mm (telephoto)
- o and more!

The higher the focal length (in mm), the more compressed the perspective will be

- Notice how high the focal length is and how far the photographer is - the image is compressed.

- Notice how small the focal length is, but how close the photographer is. Feels like you're looking at the person directly.

Camera Movement | DOLLY

Forward/Backwards Camera Movement

Camera Movement | DOLLY

Camera Movement | TRACKING

• The camera itself is moved left/right (parallel) to an object

Camera Movement | TRACKING

Camera Movement | CRANE

The camera translates vertically up/down

Camera Movement | CRANE

Camera Movement DOLLY/TILT

Combined Angles with Movement | CANTED PAN

Camera Placement | 180 DEGREE RULE

Sequence Analysis The Duel 180° Rule

Villain∢

Composition | THE RULE OF THIRDS

Composition | ANGLES & LINES

Composition | ANGLES & LINES

Composition | ANGLES & LINES

Horizontal Lines create a sense of calm and peace.

Diagonal lines creates a sense of urgency, power, and energy

Vertical is somewhere in between

Continuity | SPATIAL

- To be able to cut between spaces without bringing attention to the editing or story logic
- e.g: Low camera angles allow for cutting from inside close up to outside extreme long shot

Continuity | TEMPORAL

Ability to have a big jump in time without questioning camera/story logic

This Establishing Shot allows for a jump in time.

Viewers can assume he followed the path to the inn.

Continuity | TEMPORAL

Ability to have a big jump in time without questioning camera/story logic

This Establishing Shot allows for a jump in time.

Viewers can assume he followed the path to the inn.

Character

- The camera is the lens for the audience to know what to pay attention to and how to feel.
- Camera is rarely neutral.
- In animation, you want your camera to act like a real life person would film it.