PAGE
24

Hrvoje Turković: Leksikon pojmova

Sadržaj - područja:

1I. PRIZOR

6II. TOČKA PROMATRANJA/MOTRIŠTE

10III. KADAR

12IV. MONTAŽNI PRIJELAZ

13V. MONTAŽA

15VI. MONTAŽNI SKLOPOVI

18VII. FILMSKO IZLAGANJE

22VIII. STIL, STILIZACIJA, RETORIKA

 24A. ZVUKOVNE STILIZACIJE

 25B. SLIKOVNE STILIZACIJE

 26C. MONTAŽNE STILIZACIJE

I. PRIZOR

· sadržaj, filmski [eng. film content] (oprekovno: filmska (forma). 1. Isto što i filmski prizor, (prizor predočen i razabran u filmskoj (snimci razmjerno neovisno o promjenama (motrišta pod kojim opažamo prizor. 2. Isto što i (priča filma, za razliku od sižejnih, narativnih postupaka u izlaganju priče ((naracija). 3. Isto što i filmska (tema, odnosno tematska struktura ((tematika/2/), nasuprot aspektima filmskog (izlaganja koji nisu tematizirani ((tematizacija). 4. (Također: sadržaj filma), kratke publicistička informacija o priči filma, odnosno usmeno ili tekstualno prepričavanje priče filma, odnosno (teme filma. U ovom značenju sadržaj nije u opreci prema formi, nego prema realiziranu filmu, ukupnome opažajnom filmskom (izlaganju.

· prizor [eng. represented scene, diegetic space-time], dio predočena svijeta na filmu koji se razaznaje i razgledava unutar (kadra ili kroz niz kadrova (osobito unutar (scene koja je određena kao praćenje prizora). Zbog (izrezom ograničena vidnog polja kadra, u kadru se uvijek se vidi tek dio prizora (prizor u kadru), ostatak se nalazi izvan izreza (prizor izvan kadra; tzv. off prostor) i o njemu se saznaje ili pomacima promatranja ((pokreti kamere) ili montažno, pomoću narednih kadrova ((montaža). Prizor čine četiri tipski izdvojiva vida: a) ambijent (u filmskom žargonu: objekt), tj. postojan okoliš u kojem se odvija zbivanje i zatiču likovi ((scenografija); b) (likovi, samodjelatna bića, nositelji zbivanja (likove glume (glumci); c) (zbivanje (akcija), najčešće radnja likova, ali i ono što se likovima i ambijentu događa (radnja se određuje (mizanscenski), te d) predmeti koji se koriste u sklopu radnje, ili koji karakteriziraju likove i situaciju ((rekvizita). Prepoznavanje prizora razmjerno je neovisno o zauzetom (motrištu jer se, prema definiciji, prizor dade razgledavati s različitih motrišnih položaja, ali ga bitno određuje činjenica da je uvijek prikazan s nekog pomatračkog položaja, s nekog motrišta (u nekoj (vizuri) nadohvat neposrednom razgledavanju. Prizor se tipično imenuje ili prema ambijentu (npr. ulični prizor, gradski prizor), ili prema središnjem zbivanju ili situaciji (npr. prizor razgovora; prizor nesreće; prizor oluje), i tipično se drži (sadržajem, sadržajnim sastojkom filma.

· ambijent [eng. environment, scenery] (također: scena, (scenografija (2), objekt), sveokružujući, postojani, uglavnom nepokretni dio (prizora, potporni i okvirni dio za (zbivanje i radnju (likova. Čini ga krajolik, npr. tlo, nebo, more, jezera i rijeke, raslinje; potom gradska sredina: zgrade i ulice, dvorišta, parkovi; unutrašnje prostorije, životne i javne i dr. Dva su operativno važna tipa ambijenta: (eksterijer i (interijer, svaki od njih podrazumijeva različit repertoar atmosferskih uvjeta ((atmosfera) i uvjetuje različite tipove zbivanja u svojemu sklopu. Pronalaženje prikladnog ambijenta za scenarijski planirano zbivanje naziva se ambijentiranje, odnosno žarg. usvajanje ambijenta, a ovo, zajedno s priređivanjem, odnosno izgradnjom ambijenta za potrebe snimanja, spada u stvaralačko područje (scenografije(1), odnosno filmske arhitekture.

· objekt [eng. set] (također: scena/2/), žarg. naziv za snimani (ambijent, onaj koji će 'igrati' u filmu, tj. u kojem će se odvijati zbivanje filma. Pronalaženje, odnosno moguća izgradnja i pripremanje objekta/ambijenta spada u posao (scenografa/scenografkinje.

· lokacija [eng. location], žarg., određeno mjesto ('adresa') u stvarnosti gdje se odvija (snimanje(1), tj. na kojem se nalazi (objekt, odnosno (ambijent što će se snimati. Termin 'lokacija' ne koristi se za studio u kojem se snima, već samo za snimanje izvan studija. Ako se lokacija nalazi izvan matičnog grada proizvodnje, kaže se da se snima 'na terenu' (žarg. terensko snimanje).

· eksterijer [eng. exterier] (kratica: EXT), 'vanjski' (ambijent, tj. (prizor 'na otvorenom' (krajolik, ulični prizor, na terasama zgrada i sl.) uz obavezni vanjski, eksterijerni, smještaj promatračkog položaja, (točke promatranja. Pri odredbi scene u (scenariju i (knjizi snimanja obavezno se navodi je li po srijedi eksterijer (EXT) ili (interijer.

· interijer [eng. interier] (kratica: INT), unutarnji (ambijent (unutrašnjost zgrade - npr. soba, hodnik, dvorana - ili neke prirodne prostorije, npr. spilje), pod uvjetom da se promatra 'iznutra', tj. s (točke promatranja smještene u unutrašnjosti dane prostorije. Pri odredbi scene u (scenariju i (knjizi snimanja obavezno se navodi je li po srijedi interijer (INT) ili (eksterijer.

· scenska rekvizita [eng. set prop], vrsta (rekvizite; predmeti koji obilježavaju dani ambijent i danu ambijentalnu situaciju (vaza, svjetiljka, naslonjač, slika na zidu) a mogu se premiještati tijekom snimanja. Za scensku rekvizitu brinu se scenski (rekviziteri, a planiraju je i nadziru (scenografi.

· atmosfera [eng. weather conditions], vremenski uvjeti, odnosno vremenska obilježja (prizora ili određenog (ambijenta u danoj (sceni. Obuhvaća: (a) dobne uvjete (atmosfersko doba), tj. je li posrijedi dan ili noć, jutro ili sumrak, ljeto ili zima i sl.; (b) meterološke uvjete (meterološka atmosfera), npr. je li prizor sunčan, oblačan, vjetrovit, kišan ili snježan i sl.; (c) svjetlosne uvjete ((osvjetljenje) - koji često ovise i o dobnim i o metereološkim uvjetima - a ovi podrazumijevaju, primjerice, je li u pitanju prirodno svjetlo ili umjetno, jako ili slabo, usmjereno ili raspršeno, mjesno ili opće, meko ili tvrdo i sl.; te najzad (d) zvukovne uvjete (zvučnu, ili ambijentalnu atmosferu), tj. zvučnu sliku koja karakterizira dani prizor u danome trenutku promatranja, odnosno karakterizira sam ambijent ((zvuk; (ambijentalni zvuk). Atmosfera u pravilu specificira trenutak promatranja (snimanja), temporalno je odredbena, što je važno i po uže spoznajno i po emotivno doživljavanje prizora, ali i po (montažnu konstrukciju (za održavanje montažnog kontinuiteta, ili naglašavanje diskontinuiteta). Dobni i meterološki podaci navode se obavezno uz ime svake (scene u (knjizi snimanja.

· ambijentalno svjetlo [eng. ambient light], sastav i tip (osvjetljenja što se doživljava karakteristično za zatečeni (ambijent, prizorno-vremenski (motivirano ((prizor; (atmosfera; (motrište). Dobiva se pretežito korištenjem (postojećeg svjetla, uz moguća njegova pojačavanja (rasvjetom, ili, u studijskom snimanju, realističkom simulacijom postojećeg svjetla pomoću rasvjete.

· svjetlo, filmsko, svjetlo koje je posebno iskorišteno i pripremljeno za: (a) (osvjetljenje filmskog (prizora, odnosno (b) za njegovo (snimanje. Izvor mu je u prirodnom svjetlu, onome kojemu je polazni izvor sunce ili neka prirodna pojava u (prizoru (sunce, vatra, munja, mjesec), ili/i u umjetnom svjetlu, onome kojeg proizvode svjetiljke. Uz to, pri snimanju se može rabiti (postojeće svjetlo, bilo prirodno ili/i umjetno, te posebna filmska (rasvjeta. Četiri su temeljne osobine svjetla s kojima se barata pri (snimanju. (i) Smjer svjetla; njime se uvjetuje koje će strane prizornih predmeta biti osvijetljene, a koje u sjeni ((osnovna svjetlosna pozicija). (ii) Intenzitet svjetla, odn. relativni intenzitet pojedinih svjetala; njime se određuje raspon svjetloće i tame u snimci (kontrast svjetla; (tonalitet svjetla). (iii) Kvalitet svjetla, tj. je li izvor svjetla točkast, uzak, te ima za posljedicu tzv. usmjereno (direktno) svjetlo, ili je veći od osvijetljenog predmeta, odnosno izazvan raspršenom refleksijom, uvjetujući tzv. difuzno (raspršeno, meko, indirektno) svjetlo. (iv) (Boja, odnosno bojni raspon i odnosi boja u snimci. Svjetlo je temeljem ukupne pojave filma, a u središnjoj je stručnoj nadležnosti snimatelja.

· osvjetljenje [eng. lightning], raspored i omjeri (svjetla i sjena u filmskom (prizoru. Osvjetljenje u danome kadru može biti prizorno motivirano ((motivacija), takvo da ima pokazane ili vjerojatne ambijentalne izvore u danome prizoru i njima prikladan raspored i omjere, ali može biti i prizorno nemotivirano, odnosno (stilizirano, takvo da prekoračuje vjerojatni svjetlosni raspored i narav svjetla u danome prizoru. Osvjetljenjem se uvjetuje: (a) vidljivost i razlučivost prizora; (b) dojam voluminoznosti predmeta i dojam dubine prizora (rasporedom osvijetljenih i zasjenjenih ploha; (perspektiva); (c) raspored pažnje, tj. razdvajanje prizornih pojava na one u središtu pozornosti i one u pozadini pažnje ((kompozicija); (d) dojam dobne i ambijentalne određenosti prizora ((ambijent; (atmosfera; (američka noć); te (f) potkrjepljivanje emotivnog tona prizora. Prema tome koja se od ovih službi naglašava, razlikuju se neki načelni stilski izbori ((tonalitet svjetla), te povijesno izlučeni tipični stilovi osvjetljenja: (holivudsko svjetlo, (chiaroscuro ili rembradsko svjetlo, te (realistično svjetlo. Čuvanje istotipskog ili sukladnog osvjetljenja od kadra do kadra važnim je čimbenikom (kontinuirane montaže, a raznotipsko i kontrastno o. indikator je diskontinuiranosti ((montažne spone). Osvjetljenje i svjetlosni stil središnje je područje nadležnosti i stvaralačke inventivnosti (snimatelja (uz suradnju sektora rasvjete; (ekipa, filmska).

· holivudsko svjetlo [eng. furniture lightning], stil (osvjetljavanja; dostatno jako (osvjetljenje (ambijenta kako bi se sve važno u (prizoru moglo podjednako dobro vidjeti s različitih (motrišta, uz čuvanje nekih, iako oslabljenih, indikacija dobne i ambijentalne specifičnosti prizora ((ambijentalno svjetlo; (atmosfera). Oponaša sliku oka akomodiranog na prigodnu svjetlosnu razinu. Pogodno je za veće mizanscensko seljenje gledateljske pažnje, odnosno za održavanje svjetlosnog kontinuiteta pri (raskadriranju (osobito sustavom master i inserti; (temeljni kadar/2/). Bilo je prevladavajućim stilom studijskog osvjetljavanja u klasičnom (holivudskom filmu (odatle naziv), a i danas prevladava u studijskom televizijskom snimanju (posebno u (situacijskim komedijama).
· osnovna svjetlosna pozicija [eng. basic lightning] (također: osnovna svjetlosna postava; kratica: OSP), (osvjetljenje, odnosno (rasvjeta s takvim rasporedom svjetla kojim se ukupan (prizor čini optimalno vidljivim i (perspektivno plastičnim s danog (motrišta u (kadru. Sastoji se od četiriju snopova usmjerenog (svjetla: (i) glavno svjetlo, obično pod kutom od 450 u odnosu na optičku os i horizontalu, koje daje temeljnu vidljivost prizoru, modelirajući uz to volumen predmeta u središtu pažnje; (ii) dopunsko svjetlo prosvjetljuje sjene koje ostavlja glavno svjetlo te time omogućuje da se bolje vide dijelovi predmeta u sjeni, ujedno se njime reguliraju kontrasti svijetlih i zasjenjenih strana; (iii) stražnje svjetlo (žarg. kontra) kojim se odostraga osvjetljuje prizorne pojave u centru pažnje, svjetlosno im se 'obrubljuje' obris te ih se jače odvaja od pozadine, dodatno im se modelira volumen; (iv) pozadinsko svjetlo, ono kojim je osvijetljen (stražnji plan kadra kako bi bio vidljiviji. OSP temeljem je holivudskog (namještajnog) svjetla.

· chiaroscuro osvjetljenje [eng. Rembrandt lightning] (tal. /kjaroskuro/; također: rembrandtsko svjetlo); stil (osvjetljenja; podrazumijeva lokalno kontrastno, osvjetljenje predmeta u središtu pažnje, obično s jednim jačim usmjerenim (svjetlom, a s ostatkom prizora u tami. Povremeni efekti c.o. javljaju rano u nijemom filmu (od sredine 1900-ih; učestali u danskom filmu), a uspostavlja se kao izborna stilska struja od 1914. pod utjecajem kazališne prakse osvjetljenja. Tipična funkcija c. svjetlosno je dramatiziranje situacije ((drama), češće se javlja u filmovima s misterijom ((trilerima, (filmovima strave; filmovima (fantastike i sl.; odnosno u (ekspresionizmu i (film noireu).

· realistično svjetlo [eng. realistic lightning], stil (osvjetljavanja u kojem se pretežito razrađuje postojeće (svjetlo, odnosno nastoji ostvariti takav svjetlosni dojam koji će biti vezan uz jedinstvenu (idiosinkratičnu) ambijentalno-atmosfersku situaciju.

· ambijentalni šum [eng. ambient noise; incident sound; sound effects], podvrsta (prizornog zvuka, odnosno prizornog (šuma; sastavljen je od sklopa pojedinačnih šumova što zajednički karakteriziraju dani (ambijent i dani trenutak (npr. kombinirani šumovi automobilskih guma, povremenog trubljenja, poneko dovikivanje kao karakteristika gradske ulice po danu; šum lišća i povremeni lavež psa kao karakteristika noćnog seoskog ambijenta i sl.). A.š. mogu se snimati na lokaciji (tamo gdje prirodno nastaju), a mogu se studijski sastavljati (miksati) od tzv. arhivskih zvukova, zapisa pojedinih zvukova pohranjenih u arhivi, a mogu se i elektronski sintetizirati. A.š. tipično dopunjuje ambijentalna (tišina. Ambijentalni šumovi daju veću realističnost prizoru, a svojom postojanošću preko montažnih prijelaza važno pridonose dojmu prizorne koherencije (scene.

· lik, filmski [eng. character], sastavnica filmskog (prizora, pojedinačno, samodjelatno biće koje nastava svijet prikazan u filmu i nositelj je radnje ((zbivanje). Prevladavajuće je riječ o ljudima, iako i antropomorfne životinje, roboti, pa i antropomorfne nežive stvari mogu biti lik u filmu. Pojedini lik određen je izgledom, ponašalačko-psihološkim obilježjima te društvenom i djelatnom ulogom u prizornim zbivanjima (time je karakteriziran). Karakterizacija može biti složena, te lik može imati složenu osobnost, karakter (takvi su obično glavni likovi; glavna uloga), ali može tek naznačiti tip lika (tako je sa sporednim ulogama, odnosno sa (statistima). U (igranom filmu lik se scenarijski zamišlja, ta zamisao postaje zadatak ((uloga) za glumca, tj. za glumačku izvedbu na snimanju filma ((gluma). Međutim, karakterizaciju lika ne provodi samo glumac nego i redateljski vođen način neposredne vizualizacije njegove glume ((kadriranja i (raskadriranja prizora) te moguće vezivanje perspektive pripovijedanja, odnosno (točke gledišta uz njega (tzv. fokalizacija).

· osobna rekvizita [eng. personal prop; costume, mask…], vrsta (rekvizite; predmeti koji karakteriziraju sam lik (npr. odjeća lika, vlasulja, naočale, torbica koju nose, ura na ruci i sl.). Za o.r. brinu se (rekviziteri i (kostimografi.

· zbivanje [eng. action], obuhvatni pojam za sve perceptibilne promjene u (prizoru. Tipično se razlikuju: radnje, situacije i ambijentalna zbivanja. (A) Radnje (također: akcije) jesu zbivanja kojima su, barem dijelom, tjelesni nositelji (likovi i one su tipično u središtu pažnje. Prema različitim zahtjevima koje postavljaju (raskadriravanju i (montaži, razlikuju se (a) jednosložne radnje - npr. kretanja i postupci jednog lika (hod, ispijanje čaše, poslovanje lika...) – koje su vezane uz tjelesnost njihova nositelja te se montažno prati jedan te isti lik dok obavlja danu radnju; i (b) višesložne radnje - tipično komunikacijske, perceptivne i uzročno-posljedične radnje (razgovor između likova, gledanje u nešto, slušanje nečega i sl.) - koje se ne mogu potpuno razumjeti ako se ne pokažu obavezni polovi (lik koji nešto govori i onaj koji sluša; lik koji se u nešto zagleda i ono u što gleda...; (kadar-protukadar). (B) Situacije su globalnija, složena, zbivanja bez većih promjena u njihovoj strukturi (statična, odnosno, 'zbivanja u mjestu': dulji razgovori više ljudi; vožnje u autu, nedinamična zbivanja u nekom stanu, npr. u (situacijskoj komediji). (C) Ambijentalna zbivanja jesu ona koja karakteriziraju određeni (ambijent, a obično su u pozadini pažnje (npr. njihanje grana na vjetru, promet i kretanje ljudi na ulici, poslovanje radnika u tvorničkoj hali, šumovi koje takvo zbivanje proizvodi...). Osobito organizirana zbivanja temeljem su (priče i predmetom (naracije, odnosno tematske organizacije ((izlaganje, filmsko).

· događaj [eng. event], prizorno (zbivanje obilježeno promjenom koja snažno vezuje pažnju (daje prizornu (temu filmskom (izlaganju). Pažnju tipično vezuje (a) očekivana (ili neočekivana) pojava neke općenito važne pojave; (b) svaka neočekivana i iznenađujuća pojava u prizoru, odnosno (c) pojava nekog nerutinskog problema koji narušava red i ugrožava životni status likova te se zato mora se riješiti u nekom roku. D. je ključni strukturni sastojak (priče (čimbenik prizorne (tematizacije), daje prizornu (motivaciju scenskom kontinuitetu ((scena; (kontinuirana montaža).

· režijska rekvizita [eng. hand prop; action prop], vrsta (rekvizite; predmeti što su sastavnim dijelom djelatnosti lika i obilježavaju je (npr. pištolj kojim lik puca, cigareta koju puši, automobil kojim se lik vozi i sl.). Za režijsku se rekvizitu specijalistički brine (rekviziter.

· rekvizita [eng. prop], predmeti koji su sastavnim dijelom snimanog (prizora i obilježavaju likove ((osobna r.), radnju ((režijska r.) ili ambijent ((scenska r.), a moraju se posebno osigurati za snimanje film. scena i pojedinih kadrova. Za r. se specijalistički brinu (rekviziteri, a planira se u fazi (razrade scenarija/knjige snimanja. Pasivna r. je ona na koju se ne obraća pažnja pri gledanju filma, a aktivna ona koja povremeno ili stalnije dolazi u središte pažnje.

II. TOČKA PROMATRANJA/MOTRIŠTE

· forma, filmska [eng. film form] (oprekovno: filmski (sadržaj). 1. Isto što i struktura izbora (motrišta , tj. specifični izbori (parametara kadra, (kompozicija kadra te (raskadriranja i dr. (u opreci spram o motrištu razmjerno postojanom identitetu filmskog (prizora). 2. Isto što i izlaganje priče, sižejni postupci, način na koji je izlagački strukturirana, odnosno rekonstruirana (priča ((naracija). 3. Netematizirana, 'transparentna' strana filmskog (izlaganja ((tematizacija).

· motrište [eng. vantage point; observation point] (također: točka promatranja; žarg. položaj kamere, pozicija kamere), podrazumijevano mjesto, zamišljena točka u filmskom (prizoru s kojeg se taj prizor opaža u danome trenutku percepcije. Motrište nastaje optičko-geometrijskom centralnom projekcijom (tj. (snimanjem) trodimenzionalnog prizora na dvodimenzionalnu filmsku vrpcu, a pri gledanju filma psihološko-percepcijski se izvodi iz sustava perspektivističkih indikatora u (izrezu kadra ((perspektiva). Motrište je, dakle, ishodišna točka (vizure, (vidnog polja ((izreza), svega što se opaža u prizoru u danome trenutku gledanja, te ne samo da ima preciznu prostornu nego ima i preciznu vremensku smještenost - vizualno specificira prostorno-vremenski odnos implicitnog promatrača i prizora. Položaj motrišta u filmskom prizoru određuju trenutačne vrijednosti (parametara kadra ((plan; (rakurs; (strana snimanja). Motrište se može premještati kontinuirano, unutar (kadra ((pokreti kamere; (prividno kretanje), i diskontinuirano, od kadra do kadra ((montažni prijelaz; (rez; (montažne spone). Kako se motrište nudi gledatelju filma kao zadano prostorno-vremensko mjesto koje gledatelj automatski promatrački zauzima čim gleda filmsku sliku, ono ne ovisi o stvarnom gledateljevu položaju u kinu (disocirano je, odvojeno, od tjelesnosti gledatelja filma). Utoliko ono, načelno, ne pripada nikome posebno (odnosno svakome tko gleda filmski prizor), ali ga se može, uz posebne upute, pripisati različitim osobnostima ((točka gledišta; (pripovjedna perspektiva). Sustavan izbor motrišta kroz film temelj je artikulacije filmskog (izlaganja, njegove sižejne, 'stilske', diskurzne, strane, odnosno konkretno vizualizacijske strane ((kadriranje, (kompozicija; (raskadriranje).

· izrez kadra [eng. frame; cut-out]. 1. Oblik vidnog polja (kadra, odnosno granica između dijela prikazana prizora prisutnog u vidnom polju i okolnog prizora što je izvan vidnog polja a prikazivački se podrazumijeva (off-prostor). Izrez se tipično javlja u obliku položena pravokutnika, ali može biti i drugih oblika. O razmjerima tog pravokutnika obično se govori kao o filmskim formatima (ili formatima filmske slike). Oni mogu biti klasični (tipičan omjer stranica 1.33:1) ili široki (veći omjeri od klasičnog; npr. (cinemascope, vistavision i dr.). Izrez kadra treba razlikovati od (okvira filmske slike, iako se najčešće s njime prostorno i oblikom podudara. 2. Isto što i (plan.

· vidno polje [eng. visual field] (također: vizura; prostor u kadru), psihološki pojam; područje izravne, optički uvjetovane percepcije (prizora u (kadru. Vidno polje prizora ((vizura) uvjetovano je (a) izborom (motrišta u prizoru, (b) strukturirano je (mizanscenom i (perspektivom, (c) omeđeno je (izrezom kadra te (d) uređeno (kompozicijom kadra, a (e) okružuje ga izvanvidno polje prizora (OFF prostor, prizor izvan kadra, prostor izvan izreza). Kad se, eliptički, kaže da je nešto 'u kadru', podrazumijeva se da je to 'u vidnome polju', u izrezu kadra.

· perspektiva [eng. pesrpective]. 1. (Također: vizura) optičko-projekcijski uvjeti pod kojima se u dvodimenzionalnoj (filmskoj snimci ((kadru) prikazuje ('izgled' (trodimenzionalnog) prizora s danoga (motrišta (centra projekcije) u njemu. Dvije se važne stvari određuju ovim optičko-projekcijskim (dvodimenzionalnim) uvjetima: (A) percepcija trodimenzionalnih, dubinskih prostornih odnosa u filmskom prizoru za određenu točku promatranja ((vizura), a time se određuje (B) i sam smještaj i kretanje te točke promatranja u promatranu prizoru. Perspektivnost kadra određuju dva tipa perspektivnih indikatora. (i) Slikovni perspektivni indikatori jesu: perspektivno prekrivanje (stvari bliže motrištu zakrivaju dalje); vertikalna perspektiva (stvari ispod horizonta smještaju se niže u (vidnom polju ako su bliže motrištu, a više ako su dalje, a za one iznad horizonta važi obratno); perspektiva smanjivanja, odnosno perspektivni gradijenti i linearna perspektiva (stvari iste veličine smanjuju se i sabiru, postaju gušće što su dalje od motrišta; paralelne se linije sužavaju u nedogled); atmosferska i koloristička perspektiva (stvari udaljene od motrišta blijede, gube detalje te postaju silhuetama, postupno gube tople boje dok ne prevlada blijedo-plava). (ii) Indikatori pokretne perspektive jesu: perspektiva kretanja, koja važi za odnose unutar prizora (stvari bliže motrištu kreću se brže vidnim poljem od daljih, postupno se povećavaju približavanjem i smanjuju udaljavanjem, pri tome zakrivaju i otkrivaju stvari iza sebe); a za cijelo (vidno polje važi paralaksa kretanja (pri pomaku motrišta bliže se stvari jače bočno premještaju u vidnom polju od daljih) te optički protok (kretanjem unaprijed stvari se iz središnje točke prizora povećavaju i kreću prema rubovima vidnog polja, a kod kretanja unazad obratno je). Indikatori kretanja povezani su i pojačavaju slikovne indikatore. Perspektivne se efekte kadra kontrolira (kadriranjem, odnosno (kompozicijom kadra; oni su ključnim odrednicama pojedinih snimateljskih i narativnih stilova. 2. Isto što i (pripovjedna perspektiva.

· plan, 1. [eng. shot scale] (također: izrez) jedan od parametara (kadra, označava udaljenost glavnog predmeta promatranja u kadru od točke promatranja. Plan, tj. promatračka udaljenost utvrđuje se prema razmjernoj zapremnini tog predmeta u vidnome polju ((izrezu kadra). Za odmjeravanje zapremnine obično služi poznata veličina ljudskog lika. Prema tom kriteriju razlikuju se (detalj, (krupni plan, (blizu, (polublizu, (američki plan, (srednji plan, a prema ambijentalnoj cjelovitosti (polutotal i (total (i ambijentalni detalj). Planovi imaju višestruku funkciju: svaki pruža različit tip informacija, različito podrobnih, različito raspoređuje gledateljevu pažnju i podrazumijeva socio-psihološki različit promatrački stav. 2. (također: dubinski plan) naziv za smještanje važnog zbivanja ili predmeta po dubini vidnog polja. Prisutna su najmanje dva dubinska plana: prvi plan, koji je najbliže promatraču i u njemu su tipično smještene pojave od središnje važnosti, i pozadina – koju čini sve ono što je iza prvoga plana i od podređene je važnosti. Više važnih pojava može biti uzastopno raspoređeno po dubini vidnog polja i tada govorimo o o prvom, drugom, trećem... planu, i o dubinskoj (mizansceni.

· detalj [eng. detail], filmski (plan u kojem (izrez kadra obuhvaća tek djelić (detalj) nekog predmeta. Tipično je riječ o dijelu ljudskoga tijela manjem od ljudske glave (manjem od (krupnoga plana: npr. samo oči ili usta u kadru), i tada indicira udubljeno blizak promatrački odnos. No, može se odnositi i na dio većeg objekta (npr. samo sat crkvenog zvonika u kadru), omogućavajući njegovo podrobnije uočavanje. Ustaljeno se upotrebljava kao kadar upozorenja u narativnom kontekstu, ili kao oblik taktilno usmjerene stilizacije u poetski usmjerenim filmovima.

· krupni plan [eng. close up], filmski (plan u kojem (izrez kadra obuhvaća glavu čovjeka ili dio prizora u tom obuhvatu (ruku, pepeljaru, fotografiju na stolu, novinski članak i sl.). On upućuje na vrlo blisku, intimizirajuću, promatračku udaljenost od ljudi i predmeta. U počecima klasičnog nijemog filma, koristio se za retorički naglasak ((insert), poslije je pretežito korišten kao redovita promatračka mogućnost koju pruža sustav planova, a tek iznimno u (stilizacijske svrhe.

· blizu [eng. bust shot], filmski (plan u kojemu (izrez kadra obuhvaća poprsje čovjeka, ili neki dio prizora u takvu obuhvatu. Upućuje na vrlo blisku promatračku udaljenost od ljudskog lika ili predmeta ('nadohvat ruke'), omogućava podrobno razgledavanje predmeta u njemu.

· polublizu [eng. medium shot], filmski (plan u kojem (izrez kadra obuhvaća lik čovjeka od glave do pojasa, ili dio prizora u odgovarajućem obuhvatu. Indicira takvu promatračku udaljenost u kojoj se predmeti i ljudi tjelesno nalaze nadohvat ispružene ruke promatrača.

· američki plan [eng. medium shot; plan american], filmski (plan koji u (izrezu obuhvaća središnji lik ili likove od glave do koljena, pri čemu je glava blizu gornjeg ruba izreza, a donji rub narezuje likove oko koljena. Indicira društveno (sudionički) aktivnu promatračku udaljenost od ljudi i važnih zbivanja u prizoru. Nazvan je američki jer je u klasičnom holivudskom filmu bio među najčešćim planovima u kojem se pratilo djelovanje junâka.

· srednji plan [eng. long-medium shot], filmski (plan u kojem (izrez kadra obuhvaća središnje likove ljudi u cijeloj njihovoj veličini, tako da ima nešto prostora u izrezu ispod nogu i iznad glave, ili pak dio prizora podudarna obuhvata. Indicira distancirano promatranje cjeline akcijskog prizora ali još uvijek sa sudioničkim potencijalima. Često se koristi kao (temeljni kadar.

· polutotal [eng. long shot], filmski (plan u kojem se promatra dio veće ambijentalne cjeline (jedan dio sobe, dio ulice, dio gradskog trga, dio prepoznatljiva krajolika i sl.). Indicira veću promatračku udaljenost, s koje gledatelj može promatrati 's odmakom', tako da se sam ne osjeća uvučenim u prizor.
· total [eng. long shot; panoramic shot] (također: daleki ili vrlo daleki plan), filmski (plan u kojem (izrez kadra obuhvaća cjelinu nekog većeg ambijenta (koncertnu dvoranu, veliku sudnicu, gradski trg, cjeloviti krajolik...). Obilježava promatračku udaljenost s koje se mogu opažati samo opće crte promatrana ambijenta, isključivo u deskriptivne svrhe ((opis).

· kut snimanja [eng. shooting angle], dvoznačni naziv: 1. (rakurs; 2. (strana snimanja

· rakurs [eng. shooting angle], jedan od parametara (kadra. Označava nagib promatranja po okomici. Kad se (prizor promatra odozgo prema dolje, kadar je iz gornjeg rakursa, a odozdo prema gore iz donjeg rakursa. Jaki donji rakurs se još naziva žablja perspektiva, a krajnji gornji rakurs – ptičja perspektiva.

· normalna vizura [eng. eye level shot], vodoravan pogled na (prizor obično otprilike s visine prosječno visokog čovjeka ('nulti' (rakurs). N.v. je i standardna vizura na (prizor, tj. tipično je neobilježena ((filmski postupci).

· strana snimanja [eng. shooting angle] (također: kut snimanja; strana promatranja), jedan od (parametara kadra; strana s koje će se tijekom kadra gledati orijentiranu prizornu pojavu, onu kojoj se razlikuje prednja i stražnja strana, odnosno smjer kretanja. Takve se pojave mogu promatrati s prednje strane (frontalno) ili sa stražnje (odostraga), bočno, te iskosa (pod kutem). Primjerice pri (kadriranju čovjeka, izabire se hoće li ga se promatrati s lica ili s potiljka, s lijevog ili desnog profila, s prednjeg lijevog ili prednjeg desnog poluprofila, odnosno s kojeg stražnjeg poluprofila.

· stanja kamere (također: promatračka, motrišna stanja), kinetička stanja kamere, odnosno promatranja (prizora u (kadru ((točka promatranja). Dva su temeljna s.k., odnosno promatranja: (statična kamera, i dinamična kamera ((pokreti kamere).

· nemirni kadar, (kadar sniman s nestabilnim (pokretom kamere, bilo da je u pitanju lelujav pokret (također: lelujava kamera), vrludav (vizura se brzo i nestabilno pomiče amo tamo bez stabilnog centra pažnje), bilo potresen (također: potresen kadar, drndav kadar). Suprotno (mirni kadar. U (klasičnom stilu nemirni se kadar javlja iznimno, kao posebna (stilizacija (obično kao dodatna naznaka (subjektivnog kadra, odnosno (kadra zamišljanja). U (modernističkom stilu (npr. (novom valu; (Dogmi 95; modernističkom (dokumentarcu) javlja se često kao općenitija stilizacija s metodološkim sugestijama (npr. u sklopu (igranog filma kao imitacija dokumentarističko-zatjecajnog pristupa, a u dokumentarcu kao 'neskrivanje' kamermanskih uvjeta snimanja).

· pokret kamere [eng. camera movemnt] (također: promatrački pokret), vrsta parametra (kadra, (stanja kamere; pomicanje (vidnog polja kadra za vrijeme njegova trajanja. Pokreti se tipično tumače kao vođenje promatračkog interesa, a mogu biti prateći, tj. takvi da prate kretanje lika ili predmeta u prizoru, ili navodeći, takvi da ništa ne prate nego navode gledateljevu pažnju ka pojavama time što dovode prizorne pojave u vidno polje (u (izrez kadara) ili u njegovo središte. Važnije podvrste p.k. jesu: (vožnja, (panorama, odmjerena kombinacija jednog i drugog (panorama/vožnja, (korekcija, (nemirni kadar (nemirna kamera), (mirni kadar (mirna kamera).

· panorama [eng. pan, pan shot; tilt, tilt shot]. 1. (Također: vizurni okret), podvrsta (pokreta kamere, odnosno (parametra kadra: preusmjeravanje vizure kadra s istog motrišnog mjesta. Panorame mogu biti horizontalne (na lijevo, na desno), vertikalne (na gore, na dolje) i ukoso (lijevo gore, desno gore, lijevo dolje, desno dolje). Tipično se postižu okretom kamere oko njezinih osi pri snimanju (bilo oko vertikalne osi za horizontalne p., bilo oko horizontalne za vertikalne p.), iako ih se može dobivati i drugačije, bilo posebnom kopirnom napravom (truka), bilo računalno, a sve na temelju već snimljene filmske slike (osobito slike široka formata). 2. Vrsta ranih nijemih filmova koji su u jednome kadru pružali obuhvatni pogled na neki grad ili krajolik, obično s neke uzvisine.

· filaž. 1. [eng. swish pan; flash pan; blur pan; flick pan; ship pan; zip pan] Isto što i (brišuća panorama – brzi pomak kamere u kojem slika postaje 'razmazana', neraspoznatljiva. 2. [eng. lead] Umetnuti (blank između dva kadra koji 'zastupa' još neumontirani kadar u procesu (montaže.

· panorama/vožnja (kratica: PAN/VO), (pokret kamere, kombinacija (panorame i (vožnje.

· vožnja [eng. tracking shot, truckin shot; traveling shot; dollying shot] (kratica: VO), podvrsta (pokreta kamere; premještanje cijelog promatračkog položaja (položaja kamere). Može biti (prateća v. i (navodeća v. Izvodi se ili iz ruke (danas ponekad uz posebnu uravnotežujuću napravu, tzv. steady-cam), tj. snimatelj je nosi u ruci; ili se izvodi pomoću kolica na šinama i posebno prilagođenih naprava za dodatno pomicanje kamere uz vožnju (kran, dolly, ruka). Iz ruke se obično snima kad se teži (stilizacijski proizvesti nemirna ili drndava v. ((nemirni kadar), ili kad je to prigodno nužno (u (dokumentarnom filmu; snimanju vijesti...).

III. KADAR

· kadar [eng. shot; take], jedinica filmskog (izlaganja, dio filma u kojem se bez ikakvih promatračkih prekida prati prizorno zbivanje. Snimka ostvarena uključenjem kamere i njenim isključenjem naziva se snimateljski kadar, a kad ju se umontira u filmsko djelo (obično potkraćenu, a ponekad i razdijeljenu) govori se o montažerskom kadru ((montaža). Kadrovi se u filmskom djelu međusobno razdvajaju (montažnim prijelazom. Kadar je određen onim što se u njemu vidi (sadržaj kadra, tj. prizor u (vidnome polju, u izrezu; (mizanscena; (prizor, filmski), načinom na koji se to vidi, tzv. parametrima kadra: (izrez, (plan, (rakurs, (pokreti kamere), te svojim trajanjem ((trajanje kadra). Određivanje, tijekom snimanja, što će se i kako vidjeti u k. naziva se kadriranje, a razdjeljivanje scene, tj. prikaza prizora, na uzastopne k. naziva se (raskadriranje. Kadar se može sastojati i od jedne (sličice (kadar-sličica), ali se obično sastoji od više njih tako povezanih da tipično izazivaju dojam (prividnog kretanja (phi efekta).

· kadriranje [eng. framing], filmski postupak, određivanje: (a) (izreza kadra, odnosno usmjerenost, položaj i kretanje vizure (što će se sve od (prizora vidjeti u izrezu kadra za vrijeme njegova trajanja, s kojeg i kakvog (motrišta); (b) rasporeda i tijeka prizornog (zbivanja u izrezu ((mizanscene, (kompozicija kadra), i (c) trajanja kadra (tj. s čime će početi kadar, što će se središnje pratiti tijekom njegova trajanja i s čime završiti). K. je, tradicionalno, temelj vizualizacijskog ostvarivanja (scenarija, odnosno nacrta kadra danog u (knjizi snimanja. U neposrednoj je nadležnosti (snimatelja, odnosno suradnje (redatelja i snimatelja na snimanju filma. Kako postoji mogućnost i naknadnog određivanja izreza na temelju gotove snimke i zadane mizanscene, njega se obavlja u postprodukciji (tradicionalno pri kopiranju; ponekad pri projekciji; odnosno danas u sklopu naknadnih kompjutorski vođenih obrada digitalizirane slike).

· kompozicija kadra [eng. shot composition], vizualni raspored (prizornih pojava u (izrezu kadra. Obuhvaća, tipično, sljedeće postupke: (a) određivanje (mizanscene (što će se sve vidjeti u kadru i kako uzajamno raspoređeno u prostoru), (b) izbor tipa (perspektivnih odnosa između njih (najčešće pomoću izbora (motrišta; izbora objektiva te (pokreta kamere), te (c) usaglašavanje likovnih - tj. grafičkih, kolorističkih i teksturnih - odnosa različitih prizornih i ekranskih površina. Osnovna načela što vode k.k. jesu: (i) načelo raspoznavalačke pogodnosti (sve pojave važne za razumijevanje prizora raspoređuju se u izrezu tako izložene da ih je lako uočiti i razgledati); (ii) načelo pozornosti (izborom izreza, smještajem u izrezu i usaglašavanjem perspektivnih i površinskih odnosa usmjerava se i vodi pažnja jednim prizornim pojavama, uz potiskivanje drugih); te (iii) motivacijsko načelo (biraju se takve motrišno-perspektivne i likovne odrednice koje su motivirane izlagačkim kontekstom, širim značenjem zbivanja). Kompozicija je centralna kad je najvažnija prizorna pojava smještena u centru izreza kadra, a decentrirana je ako je smještena po strani. Decentracijom se oslobađa akcijski prostor koji upućuje na važnost prizornog i izlagačkog konteksta. K. je neutralna ('transparentna' – ne privlači pažnju na sebe), ako je vođena gornjim načelima, a stilizirana je (tj. retorička) ako suvislo od njih odstupa, ili ako odstupa od nekih standarda viđenja ((kosi kadar; (preokrenuti kadar). Statična je kompozicija (statičnog kadra, a dinamična (dinamičnog kadra, a u ovom se često rekomponira kadar, tj. mijenja mu se kompozicija za njegova trajanja.

· obuhvatni kadar, (kadar koji u svojem (izrezu obuhvaća sve osobe (prizorne pojave) čiji se međusobni odnos prati u danoj (sceni. Ponekad se specificira broj osoba koje obuhvaća, pa se o.k. koji obuhvaća dvoje likova zove (dvoplan, a troje (troplan. Ako obuhvaća ukupnu prizornu situaciju koju se inače prati u sceni tada se naziva (temeljni ili orijentacijski kadar. Oprekovno: (izdvojeni kadar (jednoplan).

· dvoplan [eng. two-shot] (također: dvoje) (kadar koji obuhvaća dva lika u međusobnu odnosu ((obuhvatni kadar), obično u (blizu, (polublizu ili u (američkom planu.

· izdvojeni kadar [eng. one-shot] (također: jednoplan), kadar jednog (lika, obično neki od bližih planova (polublizi, blizi, krupni) u situaciji u kojoj se izlagački prati međusobni odnos više likova. Suprotno od: (obuhvatni kadar.

· kosi kadar [eng. oblique frame; oblique angle] (također: nagnuti kadar), (kadar u kojemu se (prizor gleda s (motrišta nakošenog na stranu, bilo nakošenog nalijevo, bilo nakošenog nadesno. Kako je standardni promatrački odnos prema prizoru uspravan (okomit), takva se (vizura kadra drži naglašeno (stilizacijskom, rabi se u svrhe retoričkog obilježavanja. Kad se kosi kadrovi montažno vezuju ((montažni prijelaz), obično se pazi da budu međusobno obratno nakošeni.

· korekcija. 1. [eng.] (Također: korekcija kadra, korekcija izreza) blagi, obično neprimjetni (pokret kamere kojim se pokretni likovi ili njihove radnje zadržavaju u (izrezu kadra (sprečava se da ne iscure iz kadra, odnosno da ne budu narezani; (narezivanje). 2. [eng.] (Također: korekcija rasvjete) Konačna provjera i prilagodba rasvjete prije snimanja (kadra. 3. [eng.]Poziv na posljednje ispravke u snimanom prizoru prije snimanja kadra (kostimografske, šminkerske, rekvizitske, rasvjetne i dr.). 4. Ispravke koje se obično rade po nalogu snimatelja ili kontrolora pri konačnoj laboratorijskoj obradi negativ ili pozitiv vrpce nekog filmskog djela.

· mizanscena [eng. misanscene], prostorni razmještaj glumaca u ambijentu tijekom izvedbe (scene. Na filmu se m. postavlja za planirane položaje i (stanja kamere (tj. točke promatranja) i podvrgava se (kadriranju i (raskadriranju, te se njome određuje prizorna komponenta (kompozicije kadra. Mizanscena može biti duboka, značajne se pojave raspoređuju u više dubinskih (planova, a može biti i plitka, tj. važne se pojave razmješta frontalno, u jednome planu. Dinamična mizanscena podrazumijeva naglašeno prostorno premještanje glumaca, a statična pretežitu vezanost glumaca uz jedno stalno mjesto tijekom trajanja scene.

· dubinska mizanscena [eng. deep misanscene], (mizanscena s važnim prizornim pojavama raspoređenima po dubini (po osi pogleda), tj. u više dubinskih (planova. Tipična sredstva njezina postizanja i naglašavanja jesu: (a) dubinska, višeplana postava prizorno važnih likova i zbivanja; (b) uporaba velike (dubinske oštrine; (c) takve (kompozicije kadra koja pojačava perspektivne veličinske i svjetlosne razlike između dubinskih planova te, u (zvučnome filmu, (d) naglašeniju razradu ambijentalne zvukovne dubine ((zvuk). Koristi se već od vrlo ranog nijemog filma do danas, posebno naglašeno u nekim autorskim opusima (npr. O. Wellesovim; M. Janczovim), pojedinim filmovima (npr. u Posljednjem čovjeku F. W. Murnaua, 1924) i pojedinim stilovima (naturalističkim; npr. (crni film; (film noire). Poetički je istaknutije obrađena u teoriji A. Bazina.

· sličica [eng. frame] (također: kvadrat, fotogram) [eng.], pojedina snimljena, statična, fotografija (fotogram) u nizu isto takvih fotografija na filmskoj vrpci (ili kojem drugom mediju) od koje se sastoji (filmska snimka. Osobitim redanjem takvih sličica dobiva se (prividni pokret, odnosno efekt 'filmske (projekcije'. U sklopu (eksperimentalnog filma, ili na području (trikova, i jedna sličica može tvoriti (kadar i biti osnovicom efekta 'bljeskanja' (engl. flicker).

· prividno kretanje [eng. apparent movement] (također: iluzija kretanja, phi efekt) (iluzivna percepcija kretanja izazvana brzom smjenom statičnih faza ((sličica). Riječ je o izrazito atraktivnom perceptivnom temelju filmskog izuma što ga je polazno razlučilo od fotografije i likovnih umjetnosti, dalo poticaj razvoju filmske umjetnosti, a i u temelju je (animacije i njezinog razvoja. Da bi se dobio efekt prividnog kretanja neke pojave svaka statična sličica u projekcijskom nizu mora (a) predočavati mali uzastopni pomak te pojave (tzv. fazni pomak), (b) smjena sličica mora biti dostatno brza (standardno: 16-30 sličica u sekundi) te (c) sličice međusobno moraju biti odvojene kratkim zamračenjem (sektorom, zaslonom). Efekt prividnog kretanja ili phi efekt, nije uvjetovan (perzistencijom vida, kako se još uvijek pogrešno tumači.

IV. MONTAŽNI PRIJELAZ

· montažni prijelaz [eng. edit; transition], granica i veza između dva (kadra u slijedu. Obilježava ga skokovita promjena u promatranju ((točka promatranja). M. p. može biti kontinuiran ((kontinuitet), tj. iz kadra u kadar pratimo nadovezan nastavak istog prizornog zbivanja usprkos skokovitoj promjeni promatranja, a može biti i diskontinuiran, tj. po montažnom prijelazu pratimo posve drugi prizor, drugi dio prizora, ili pratimo isto zbivanje, ali ne u neposrednom nastavku (pratimo ga uz (elipsu). M. p. se može izvesti (rezom, a može se izvesti postupnim optičkim transformacijama, protežnim (montažnim sponama (pretapanjem, zatamnjenjem-otamnjenjem, maskama).

· montažna spona [eng. transition] (također: filmska interpunkcija), naglašeniji tipovi ostvarivanja (montažnih prijelaza. Naglašenost se postiže: (a) korištenjem protežnih montažnih spona, najčešće optičkih intervencija preko više sličica oko montažnog prijelaza (npr: (pretapanje; (zatamnjenje-otamnjenje; (zavjesa); ili (b) pojačavanjem kontrastnosti između dvaju kadrova na (rezu (koji je neprotežna montažna spona), obično pri (diskontinuiranoj montaži. Montažne spone obično služe kao obilježivači prijelaza između dvije susjedne cjeline filmskog (izlaganja, one tipično retorički izričitije razdvajaju i premošćuju susjedne (filmske sklopove (služe kao 'interpunkcija', imaju (metadiskurznu funkciju). Mogu se, međutim, rabiti i kao učestali oblik montažnih prijelaza unutar nekog filmskog sklopa, a tada dodatnom 'unutarnjom' (stilizacijom pridonesu koherenciji sklopa (npr. kod (montažnih i poetskih sekvenci, kao sredstvo obilježavanja (asocijativne montaže).

· rez [eng. cut] (također: montažni rez), vrsta (montažnog prijelaza; trenutni prelazak s jednog (kadra na sljedeći (prijelaz je neprotežan, s posljednje sličice jednog kadra skače se na prvu sličicu sljedećeg, tj. ne obuhvaća više sličica kako to čini protežni prijelaz). Može biti neprimjetan pri (kontinuiranoj montaži (tzv. nevidljivi rez); a primjetan je ako se djelomično naruši kontinuitet ((skokovit rez), odnosno ako je riječ o (diskontinuiranoj montaži. Rez je najčešći i najstandardniji montažni prijelaz od najranijeg uvođenja (montaže sve do danas. Izvorno se postizao rezanjem i ljepljenjem vrpce (odatle naziv), iako ponekad i 'u kameri' (na istoj vrpci), tj. prekidom snimanja kadra i nastavkom snimanja sljedećeg.
· pretapanje [eng. dissolve], optička (montažna spona; dok slika prizora prethodnog (kadra postupno nestaje (zatamnjenjem, na njeno se mjesto, u (dvostrukoj ekspoziciji, postupnim (odtamnjenjem javlja slika (prizora sljedećeg kadra.

· zatamnjenje-odtamnjenje [eng. fade in – fade out], (montažna spona; prethodni se kadar postupno zatamnjuje do nestanka slike ((zatamnjenje), a potom se postupno javi slika narednog kadra ((otamnjenje). Obično služi obilježavanju jače razlike između nadovezujuće (scene ili (sekvence, iako se stilizacijski može javiti i unutar kadra, kao svojevrstan trenutni prekid promatranja.

· zavjesa [eng. whipe], (montažna spona; rub nove slike ((kadra) 'izgurava' sliku prethodnog kadra iz vidnoga polja (iz (okvira), pri čemu su cijelo vrijeme obje jednako vidljive i razdvojene opažljivom granicom (zajedničkim rubom). Slike se mogu istiskivati u svim pravcima (okomito, horizontalno, dijagonalno), a granica im može biti ravna ili raznoliko dekorativna oblika.

V. MONTAŽA

· montaža. 1. [eng. editing; edit] Stvaralački postupak izrade filma i TV emisije – vezivanje (kadrova u smislen slijed. Uže područje montaže čini rješavanje (montažnog prijelaza, a šire sklapanje kadrova u veće cjeline ((montažni sklop), odnosno u cijeli film (filmsko (izlaganje). Montaža se planira već u (knjizi snimanja, a izvodi u fazi tzv. postprodukcije kad se montira filmska (građa, tj. snimljeni kadrovi planiranog filma. Montažu izvodi (montažer, specijalist za montažu, služeći se montažnim napravama (montažnim stolom, magnetoskopima, kompjuterom), obično pritom surađujući s režiserom. Obično se posebno montira filmska slika (m. filmske slike), a posebno zvuk uz filmsku sliku (m. zvuka). 2. [eng.] Prostorija u kojoj se nalaze montažne naprave i u kojoj se obavlja montaža filma ili videa.

· kontinuirana montaža [eng. continuity editing] (također i: konstruktivna montaža /Kulješov/; analitička montaža /Bazin/), splet montažnih postupaka kojima se postiže dojam neprekinutog (netremičnog) promatranja prizornog zbivanja preko (montažnog prijelaza. Javlja se tipično unutar montaže (scene. Ključni uvjeti postizanja k. m. jesu (a) nepromijenjenost identitetnih obilježja prizornih sastavnica na montažnom prijelazu (kontinuitet scenske, osobne i režijske rekvizite), (b) neposredno nadovezivanje središnjeg zbivanja na montažnom prijelazu (tzv. kontinuitet zbivanja), (c) nadovezivanje ili kompatibilnost ambijentalnih uvjeta (kontinuitet osvjetljenja, metereoloških uvjeta, ambijentalnog zvuka) u dva nadovezujuća kadra, (d) istovjetnost optičkih uvjeta promatranja u dva kadra (tzv. fotografski kontinuitet), te (e) ako je prizorno (motiviran. Ako su svi ovi uvjeti ispunjeni montaža se naziva (glatka montaža, odnosno (rez se naziva glatki rez ((neprimjetni rez). Ako dio uvjeta nije ispunjen za dani rez u sklopu k.m., taj se tada naziva grubi rez, a montaža (gruba montaža. (Oprekovno: (diskontinuirana montaža)

· neprimjetni rez [eng. invisible cut] (također: nevidljivi rez), onaj glatki (rez u sklopu (kontinuirane montaže koji je tako izveden da ga gledatelj ne uspijeva uzeti na znanje, nego mu se čini da to i nadalje gleda isti (kadar. Postiže se tipično tamo gdje se u (sceni prati (a) vrlo dramatično zbivanje koje pobuđuje jaka gledateljeva predviđanja narednog tijeka zbivanja, (b) gdje su ta predviđanja poduprta dobro odmjerenom prethodnom prizornom (motivacijom reza te (c) punim zadovoljavanjem tih predviđanja odmah po rezu, uz, naravno, (d) ispunjavanje svih ostalih uvjeta za glatku kontinuiranu montažu.

· motivacija reza [eng.], razlog za prijenos pogleda i pažnje preko montažnog (reza, odnosno preko (montažnog prijelaza ((motivacija; (montaža; (kontinuirana montaža). Tipovi m.r. razlikuju se po motivacijskoj jačini. Najslabija je, ali i osnovicom većine drugih, (i) motivacija iscrpljenjem pažnje - prethodni je (kadar dovoljno trajao da vidimo sve što je u njemu od važnosti te nam oslobađa pažnju za drugo. Nešto je jača (ii) apelativna motivacija – na početku kadra po rezu pokaže se pojava koja privlači pažnju i time opravdava montažnu promjenu (motrišta. Najjača je (iii) anticipativna motivacija – tik prije reza začne se promjena od interesa te nam time opravdava pratilačko seljenje motrišta. Motivacija reza je, međutim, osobito jaka, čineći rez glatkim i (neprimjetnim) ako se sve tri motivacije povežu, tj. ako tik prije iscrpljenja pažnje u prethodnom kadru, te uz najavu promjene pratilačkog interesa pred njegov kraj, u sljedećem kadru odmah po rezu ta najava bude zadovoljena i pažnja nam se jače veže uz pojave u njemu. Izostajanje neke od ovih motivacija (a osobito izostajanje svih) oslabljuje motiviranost reza i čini ga primjetljivim.

· diskontinuirana montaža [eng. discontinuity editing; associative editing; montage], splet montažnih postupaka kojima se postiže dojam praćenja različitih (prizora preko montažnog prijelaza, ili praćenja istog prizora s preskocima, tj. (elipsama. Tipično se koristi na prijelazima iz (scene u scenu, ili iz (sekvence u sekvencu u narativnom filmu, s ciljem da se naglašenije obilježi takav prijelaz. Također se koristi kao dominantan način povezivanja kadrova u (raspravljačkom i (poetskom filmu ((asocijativna montaža). Uvjeti za d. m. jesu (a) dovoljno prepoznavateljski jasan prijelaz na posve drugi, prostorno udaljen prizor (promjena prizora), ili dovoljno jasna vremenska promjena unutar istog prizora (elipsa), te (b) posizanje za naglašenijim kontrastima (većim razlikama) između dvaju kadrova na montažnom prijelazu (kontrasti u prizornim odrednicama, u planovima i rakursima, u optičkim karakteristikama slike i dr.).

· elipsa [eng. ellypsis], vrsta diskontinuiranog (montažnog prijelaza – preskakanje dijela zbivanja pri njegovu praćenju iz kadra u kadar. Elipsa je rutinska (operativna) kad se ispuste predvidivi i/ili nezanimljivi dijelovi zbivanja da bi se saželo praćenje radnje, a može biti i naglašenom stilističkom figurom onda kad se ispuste zanimljivi i važni dijelovi zbivanja, a pritom se elipsa 'premosti' nekom naglašenom vezom između dvaju kadrova. Standardno se javlja na međuscenskim i međusekvencijalnim prijelazima.

· skokoviti rez [eng. jump cut]. 1. Prevelika, naglašeno primjetna, prizorno nemotivirana ((motivacija) promjena (motrišta na montažnom prijelazu u sklopu (kontinuirane montaže unutar (scene (npr. skok s (detalja osobe na njezin (total, ili obratno; ili pak s (normalne vizure na udaljenu ptičju, ili obratno; (rakurs). Dojam djelomičnog diskontinuiteta, tj. primjetne 'skokovitosti' prijelaza, posljedicom je trenutne (obično vrlo kratke) perceptivne nesigurnosti radi li se o nekakvoj (elipsi, ili tek o promjeni položaja motrišta unutar kontinuirana praćenja. U sklopu tzv. 'neprimjetne montaže' unutar scene takav se rez drži greškom, međutim, svojom primjetljivošću omogućuje i (stilizacijsku, (metadiskurznu uporabu (npr. koristi se za razdjeljivanje smisaono različitih faza zbivanja u istoj sceni; njime se uvodi u scenu ili najavljuje kraj scene i sl.). 2. Isto što i (trzavi rez.

· skok u kadru, trzava promjena u (kadru što se kosi s prirodnim kontinuitetom promatrana zbivanja u kadru, odnosno s vizurnim kontinuitetom kadra. Nastaje tipično ispuštanjem nekoliko (sličica iz inače jedinstvenog kadra - bilo vrlo kratkim prekidom snimanja istog kadra, bilo montažnim izrezivanjem dijela kadra, bilo kompjutorskim programiranjem takvih preskoka unutar kadra. Uobičajeno se doživljava kao neuklonjena greška, ali ako se sustavno javlja (u (eksperimentalnom, odnosno suvremenom filmu) može postati oblikom (stilizacije kadra ((piksilacija).

· asocijativna montaža [eng. associative editing], vrsta (diskontinuirane montaže; 1. povezivanje prizorno heterogenih (kadrova po njihovoj pojmovnoj, ilustrativnoj vrijednosti ((ilustrativni kadrovi; (ilustrativna montaža), pretežito u sklopu (raspravljačkih izlaganja; 2. povezivanje montažno diskontinuiranih kadrova po njihovoj likovno-emotivnoj (figurativnoj; (montažne stilske figure) vrijednosti, pretežito u sklopu poetskih izlaganja ((poetski film).

VI. MONTAŽNI SKLOPOVI

· segmentacija filma [eng. film parsing], dijeljenje filmskog (izlaganja na manje smislene i zaokružene cjeline. S. je složen prizorno-predočavalački postupak, a odvija se na više hijerarhijskih razina. Najniža razina jest s. na (kadrove (raskadriranje). Nešto viša s. obuhvaća dijeljenje filma na osnovne filmske (sklopove ((scene i nescenske (sekvence, tzv. scenosljed), ti su obično sastavljeni od više kadrova. Viša od scenske jest razina (sekvenci; a najviša s. filmskog izlaganje jest na (epizode. Film ne mora biti segmentiran, ali čim se pristupi segmentaciji, svaka uvedena podjela obuhvaća cjelinu filma. Također ne moraju sve razine segmentiranja biti prisutne u danome filmu, a s. iznad raskadriranja mogu biti slabije razlučnosti, tj. rađene s nepostojanijim kriterijim, ponekad tek s približnom, neizravnom zaokruženošću. S. se planira u pripremnim fazama proizvodnje filma ((scenarij; (knjiga snimanja), a ostvaruje pri (snimanju i konačno u (montaži.

· raskadriranje [eng. shot dissection; shot breakdown], razdjeljivanje filmske (scene, odnosno cijeloga filma na uzastopne (kadrove. Planira se pri izradi (knjige snimanja, dodatno određuje pri snimanju filmskih (prizora, a dokonačava se u (montaži. Nadasve je u nadležnosti redatelja, a potom i snimatelja i montažera u odgovarajućim fazama izrade filma. R. je vidom ostvarivanja filmskog (izlaganja, razrade njegove montažne stukture, a rukovodi se tipom izlagačkih svrha (tipom ostvarivanog (filmskog sklopa). Naime, drukčije je ako je u pitanju narativna (scena ((kontinuirana montaža), drukčije kod (opisa, a drukčije ako se teži raspravljačkim ili poetskim svrhama ((asocijativna montaža, (pojmovna montaža).

· montažni sklop [eng.], dva ili više uzastopna (kadra povezana nekim posebnim tipom montažnog rješenja (usp. (kadar-protukadar; (komplementarni kadar; (kadar otklona; (montažne spone; montažne (stilske figure i dr.).

· kadar-protukadar [eng. action shot – reaction shot] (također: kadar akcije – kadar reakcije), tipičan oblik relacijskog (raskadriranja dvosložna (bipolarna) (zbivanja. Podrazumijeva pokazivanje jednog pola zbivanja u jednom (kadru, tzv. kadru akcije (npr. kadar pogleda junaka, pucanja iz pištolja, govora lika u razgovornoj razmjeni), a potom se u sljedećem kadru pokaže drugi, posljedični, pol zbivanja, tzv. (kadar reakcije (ono u što junak gleda, ono u što je metak pogodio, sugovornikovu nijemu ili govornu reakciju). Takvo raskadriranje odgovara interesnoj logici kojom promatrač prati dvosložna zbivanja (u sceni, te je uobičajenim montažnim rješenjem za prizore gledanja, razgovora, odnosno uopće radnji s od njih odvojenim posljedicama.

· kadar reakcije [eng. reaction shot], 1. Sastavni kadar u sklopu (raskadriranja po načelu (kadar-protukadar. 2. (Kadar otklona na reakciju glavnog lika ili nekog sporednog lika na neku važnu promjenu u (prizoru. Takvi kadrovi obično služe kao svojevrsni psihološki i društveni komentar središnjeg zbivanja. Obično je riječ o reakciji pogledom, ponekad i mimikom, posturom i gestama, rjeđe i govornim komentarom. Učestalo se upotrebljava u (komedijama da pripremi na komički efekt u središnjem zbivanju i svojom ga reakcijom pojača, ali se rabi i u svim prizorima u kojima su promatrački i sudionički aktivni i drugi likovi osim glavnih aktera zbivanja.

· kontraplan [eng. reverse shot] (također: kontrakadar). 1. Protukadar u montažnom sklopu (kadar-protukadar, ali dan s (motrišta točno suprotno usmjerenoga od onog u prethodnom kadru. Ako se takva smjena motrišta odvija po (rampi, tj. ako se suprotna motrišta nalaze na samome pravcu zbivanja, onda je takva smjena kadrova valjana, prihvatljiva kao 'normalna'. Ali ako se zbivanje u prethodnom kadru promatra iskosa, onda kontraplan podrazumijeva preskok preko rampe, prekršaj (pravila rampe, i ne preporuča se. Odnosno, smisleno se koristi tek u (stilizacijske svrhe. 2. Isto što i (protukadar, odnosno (kadar reakcije.

· komplementarni kadrovi [eng. reverse shot editing], tipično (raskadriranje zbivanja u montažnom sklopu (kadar-protukadar s obratnih (vizura jednaka otklona od (rampe. Primjerice, u kadrovima razgovorne smjene, svakog sugovornika promatrački pratimo s obrnute (strane snimanja, ali pod istim kutom; ili u kadrovima praćenja kretanja lika ovog pratimo čas s prednje strane čas sa stražnje strane, ali pod istim kutom spram njegova kretanja. Ovime se omogućuje jednaka razdioba promatračke pristranosti od kadra do kadra ((pristrani kadar).

· montažna trijada [eng. triad], (montažni sklop, proširenje bipolarnog sklopa (kadar-protukadar vraćanjem na prvi kadar, na (kadar reakcije nositelja zbivanja. M.t. rekonstruira psihološku logiku promatrača sa strane koji prati radnju lika (a takva je uloga nas, gledatelja filma). Primjerice, uočavamo, prvo, da je središnji lik u prizoru nešto važno ugledao, potom u protukadru provjerimo što je taj ugledao, a u trećem provjeravamo kakva je reakcija lika prema onome što je ugledao, je li mu to doista važno i na koji način.

· kadar otklona [eng. bridging shot], kadar kojim se, u sklopu (scene, nakratko otklanja od vezanog praćenja zbivanja koje je u središtu pozornosti na neki sporedni ambijentalni detalj ili na sporedan lik prisutan u prizoru. Ako se otklanja samo zato da bi se prebrodio neki problematični montažni spoj, a kadar ima tek općenitu ambijentalno-opisnu funkciju ((opis), naziva ga se međukadar ili žarg. konjska glava. No, ako se otklanja na indikativnu reakciju nekog lika koji promatrački prati središnju radnju, tada se govori o (kadru reakcije.

· scena. 1. [eng. scene] Dio filmskog (izlaganja u kojem se netremice prati neko prizorno zbivanje ((prizor), obično kroz niz (kadrova te uz kontinuirane (montažne prijelaze među kadrovima unutar scene, a diskontinuiranim montažnim prijelazima ((montažne spone) na njenim granicama prema drugim scenama u filmskom izlaganju ili drugim (montažnim sklopovima. Scenu uglavnom određuje specifičan ambijent i vrijeme odvijanja, i po ambijentu i vremenu ju se uobičajeno imenuje u (scenariju i (knjizi snimanja (ULICA, JUTRO, EXT), ali je recepcijski ključnije određuje središnje zbivanje koje se netremice prati. Scena je, također, određena svojim jedinstvenim mjestom u (scenariju, odnosno filmskom (izlaganju, te ju određuje i njen redni broj (SCENA 2: ULICA, JUTRO, EXT). Granice s. u sklopu filmskog izlaganja ponekad se naznačuju naglašenim (montažnim sponama. Iako scenu određuje i prizor, prizor se može pratiti kroz više scena ako se prati napreskokce (kako je to, primjerice, slučaj u (paralelnoj montaži). Ako je s. dana u jednom kadru naziva se (kadar s, a ako obuhvaća cijelu (sekvencu, tada se govori o (kadar sekvenci. Scene mogu biti jednostavne, kad prikazuju jedno zaokruženo zbivanje u jednom ambijentu, a mogu biti složene kad predočavaju više zaokruženih zbivanja kroz više ambijenata. 2. [eng.]Isto što i (prizor [eng.].

· međuscena [eng. bridging scene], kratka opisna (scena (često kratka (kadar-scena, ili tek nekoliko (kadrova) koja se ubacuje između većih scena i ima posredničko-obavijesnu ulogu (najčešće je (eksterijerna informacija o lokaciji sljedeće (interijerne scene, ili/i o kontekstualnim atmosferskim prilikama). Može dobiti i posebnu (stilsko figurativnu funkciju.

· insert [eng. insert] (također: filmski umetak), dio filma - kadar ili niz kadrova - koji odudara od okružujućeg konteksta (filmskog izlaganja pa se zato osjeća umetnutim u njega. Umetak se prepoznaje po odudarnom prizoru (prikazuju neki posve različit prizor od onog kojeg se prati u temeljnom izlaganju), a obično se dodatno obilježava bilo fotografski (npr. različitog je kromatizma, veće trošnosti slike, uopće - načelno različita fotografskog stila), a granice umetka obilježene su tipično (montažnim diskontinuitetom i, moguće, optičkim prijelazima. Insert ponekad ima funkciju značenjske (stilske figure, tj. donosi dodatno tumačenje (komentar) glavnog izlaganja, a znade biti temeljem za razradu drugih stilskih figura (npr. metafore, simbola, alegorije). No, može funkcionirati i manje naglašeno, tek kao informacijska dopuna osnovnom izlaganju (tako funkcionira npr. kad je nositeljem (retrospektive; asimetrične (paralelne montaže; (kadrova otklona; umetaka naratora; vizualne ilustracije naratorskog teksta i sl.).

· sekvenca [eng. sequence], 1. narativno zaokružen dio igranog filma. S. u igranom filmu može biti izvedena u jednom kadru (tzv. kadar-sekvenca), ali se pretežno sastoji od niza kadrova, te od više međusobno narativno povezanih scena ((naracija). 2. svaki filmski (montažni sklop, odnosno niz.

· epizoda [eng. episode], 1. isto što i (nastavak, jedinični dio serije ili serijala; 2. globalna razina (segmentacije filma; veći, unutarnje tematski izrazitije povezan dio filma, tipski različit od prethodnog i nadovezujućeg dijela. E. u filmu međusobno su naglašenije razdvojene bilo jakom (elipsom, bilo kontrastno-asocijativnim, (figurativnim prijelazom, obično i s optičkim (montažnim sponama. E. su često (iako ne obvezatno) sastavljene od više (sekvenci.

· paralelna montaža [eng. parallel editing; parallel cutting; parallel action]. 1. (Također: naizmjenična montaža, izmjenična montaža, simultana montaža), montažni postupak kojim se gledatelju omogućuje naizmjenično praćenje dvaju istodobnih, a prizorno odvojenih zbivanja, onih koji su inače tjelesnom promatraču nedostupni za istodobno perceptivno praćenje (zato u p.m. ne spadaju (kadrovi otklona unutar iste (scene, ili praćenje dvaju paralelnih zbivanja u istom prizoru). Ponekad se dva zbivanja prate ravnopravno, ali često se prate asimetrično: jedno je glavno, a drugo popratno. 2. (Također: asocijativna montaža, montažna poredba) (montažna stilska figura, podvrsta poredbe (komparacije); postupak kojim se povezuju dva prizora po njihovoj spoznajnoj, pretežito metaforičkoj ('asocijativnoj') vezanosti, pri čemu je tipično nevažan njihov prizorni, prostorno-vremenski odnos.
VII. FILMSKO IZLAGANJE

· tematizacija [eng. thematization], proizvodno uzevši: usredotočena razrada nekog aspekta filma kako bi ga se dovelo u središte pažnje gledatelja, odnosno, recepcijski uzevši: svojstvo filmskog (izlaganja da neke svoje aspekte dovede trajnije u središte gledateljeva interesa. Podrazumijeva funkcionalnu hijerarhizaciju filmskog izlaganja na (temu, odnosno tematsku strukturu, te na tematsku pozadinu, tj. vidove izlaganja (pretežito filmskog (prizora) koji uglavnom izmiču pažnji, ali funkcionalno pridonose konstituciji teme. Elementi koji su u tematskoj pozadini, odnosno oni koji posve izmiču svjesnoj pažnji, drže se netematiziranim, odnosno neprimjetnim (u teorijama (modernizma: prozirnim, transparentnim), i tumače se kao filmska (forma /3/. T. se pretežito sastoji u problematiziranju neke životne pojave (u (opisu, (naraciji, (pojmovnom izlaganju), nekog raspoloženja (u (poetskom izlaganju), nekog izrađivačkog aspekta filma (u (metafilmu), odnosno neke povijesno filmske pojave (npr. (parodija, filmska; (film o filmu).

· tematika. 1. (također: tematsko područje), skup istovrsnih (tema; životno područje iz kojeg je uzeta tema danoga filma (npr. u izrazu 'film socijalne tematike'). Područje određuje (a) povezano tematiziranje određenih pojava života (životna tematika) u različitim društvenim komunikacijama, u 'pričama o životu' (npr. u ispovijedima, ogovaranjima, javnim govorima, medijima javnog obavještavanja, različitim publikacijama, slikarstvu i dr.), (b) filmsko tematsko područje (filmska tematika) određeno povijesno ustaljenim tematiziranjem određenih životnih pojava u različitim filmovima ((žanr; (vrste, filmske). 2. (Također: tematska struktura filma), razrađeno tematsko ustrojstvo filma, tj. razrada (teme na glavnu temu, podtemu i popratnu temu u (naraciji, odnosno na tezu i podteze u (pojmovnom izlaganju. 3. (Također: tematologija) Teorijska poddisciplina, posvećuje se ispitivanju i tumačenju tema u filmovima ((motiv, (priča; (naracija). Osobito se njeguje u sklopu (naratologije.

· tema filma [eng. film theme] (također: ideja filma), prevladavajući djelatni, spoznajni ili emotivni problem što se (tematizira u danome filmu, tj. provlači se i razrađuje kroz film ili promatrani dio filma i daje mu dojam funkcionalnog jedinstva ((sadržaj filma). Tematska struktura djela podrazumijeva razlučivanje teme na glavnu ili dominantnu temu (tj. glavni problem filma) i na podteme (tj. potprobleme koje treba svladati da bi se riješio glavni problem), odnosno na prateće teme (one koje nisu ključne za rješavanje glavnog problema ali daju tematizacijsko bogatstvo filmu). Teme se tipski razlikuju prema tipu filmskog (izlaganja. Konstituiraju (tematiku, a često se temelje na (motivima. T.f. se definira pretežito u pripremnoj, scenarijskoj fazi smišljanja filma (tzv. ideja filma; (sinopsis; (scenarij). Teme se proučavaju u sklopu (tematike (tematologije), odnosno, u slučaju narativnog filma u (naratologiji.

· motiv, filmski [eng. motive]. 1. Tematska jedinica ((tema; (tematizacija); sastavnica tematske strukture ((tematika) koja ima razmjernu značenjsku samostalnost ((događaj; (filmski sklop) i prepoznatljivost od filma do filma (npr. (dijalog; borba; pljačka; potjera; susret i sl.). Skup motiva koji su se razlučili u filmskoj tradiciji naziva se motivika. Motivi su pretežito predmetom proučavanja (naratologije. 2. (Također: ikonografski motiv), tipično vizualno, odnosno audiovizualno predočavanje (pretežito opisno; (opis) neke tipične prizorne situacije ((prizor, filmski), prenošeno s filma na film (npr. total konjanika na vrhu brda u vesternu; (subjektivni kadrovi bez pokazivanja lika, praćeni jezovitom glazbom u filmovima strave i dr.). Učestalo se javljaju u žanrovski izrazitim filmovima ((žanr) i čine njegovu (ikonografiju(1).

· izlaganje, filmsko [eng. film discourse] (također: filmski diskurz). 1. Cjelovit slijed u kojem je dano ukupno priopćenje, odnosno pojedino filmsko djelo. Izlagačka priopćenja obilježava sekvencijalno, redoslijedno iznošenje i praćenje priopćenja (u estetici se još govori o vremenskim ili sekvencijalnim umjetnostima: film, glazba, književnost, kazališna predstava, strip i dr.), i po tome se razlikuju od trenutačnih djela, onih koje sve što priopćavaju odmah daju na uvid (tzv. prostorne umjetnosti, npr. likovna djela). Izlaganja se razlikuju prema temeljnim svrhama i tipičnim ustrojstvima kojima ostvaruju te svrhe na: narativno izlaganje ((naracija), deskriptivno ((opis), argumentacijsko ili ekspozicijsko ((pojmovno izlaganje) te poetsko-dočaravajuće ((poetsko izlaganje; -(poetski film). 2. (Također: kompozicija, siže, forma pripovijedanja, način iznošenja), sekvencijalni oblik predočavanja nekog semantičkog sadržaja (prizora iz svijeta, shvaćanja, doživljaja). Naime, u sekvencijalnim se djelima može razlikovati predočeni sadržaj, (tema (radnja, fabula u naracijama, sustav shvaćanja u raspravama, složen doživljaj u poetskim djelima) od načina i redoslijeda na koji se čitatelj ili gledatelj upoznaje s tim sadržajima (tj. od izlaganja radnje, odnosno sižea, izlaganja shvaćanja, izlaganja doživljaja).

· naracija [eng. narration]. 1. Filmsko (izlaganje u kojem se prati neki jedinstveni tijek prizornih zbivanja osobito strukturiranih (u (priču). U sklopu n. povlači se razlika između samog tijeka zbivanja (radnja filma; fabula filma, filmska (priča) i načina na koji se taj tijek predočava (izlagački stil, sižejni postupci, narativni postupci). N. pretežito karakterizira (igrane filmove, (animirane i poneke (dokumentarne filmove (tzv. narativne dokumentarce). 2. (Također: (komentar), popratni, izvanprizorni, glas ((zvuk) koji u narativnim filmovima gledatelja upućuje u prizorna zbivanja i likove, vodi ga od jedne narativne epizode do druge te mu daje dodatna obavještenja i tumačenja tih zbivanja ili svog odnosa prema njima. Taj glas obilježava postojana, 'neprizorna', zvučnost koja ne ovisi o promjenama vizure unutar kadra niti o montažnim preskocima. Taj se neprizorni glas tipično pripisuje osobi (naratora, postuliranome izvanprizornome pripovjedaču. U nefikcionalnim obrazovnim i dokumentarnim filmovima n. se uobičajenije naziva (komentarom.
· narativni film [eng. narrative film] (također: pripovjedni film), filmska kategorija, filmovi u kojima prevladava narativno (izlaganje ((naracija), za razliku od filmova ustrojenih prema drugim tipovima izlaganja (npr. (opisno, (poetsko, (pojmovno).

· priča [eng. story]. 1. (također: fabula, radnja filma, diegeza), predočeno prizorno zbivanje ((prizor) vrijedno pričanja, (naracije. Neko zbivanje čini vrijednim pričanja osobita struktura zbivanja: nešto se desi, dogodi, s podrazumijevanjem da će pojava takva (događaja izazvati radoznalost u gledatelja o načinima na koje se protagonisti nose s time i kako će s time izaći na kraj. Priča se može sastojati od jednog događaja (tzv. anegdotalan film, (jednominutni film; (minifilm), ali se tipično sastoji od niza događaja povezanih osobitim strukturama: (a) kauzalnom strukturom (pokazivanjem kako jedno zbivanje/događaj uzrokuje drugi), (b) teleološkom, odnosno intencionalnom strukturom (pokazivanjem kako rotagonisti planiraju i provode kauzalne linije do razrješenja problemske situacije), (c) anticipativnom strukturom (prizorno (motivacijskim najavama sljedećeg zbivanja) i najzad, najvažnije, (d) problemskom strukturom (pokazivanjem kako se javlja problem, kako se grana u potprobleme, te kako se njega rješava). Artikulacija priče važnim je obilježjem (narativnog, odnosno (igranog filma, obično osnovni zadatak pri pisanju (scenarija igranog filma. Priča može imati nejednaku razrađenost i važnost u (narativnom filmu; može biti iznimno važna pa se takav film naziva (fabulativni film, a može biti manje važna i bez nekih konstitutivnih odrednica, kako je to u (filmovima stanja (tzv. nefabulativni filmovi). 2. (Također: sadržaj filma; priča filma), verbalno, obično sažeto, prepričavanje radnje igranog filma (1. značenje) u (sinopsisu, propagandnim listićima, filmografijama, kritikama, usmenoj razmjeni..

· točka gledišta [eng. point of view; POV], personalizirano (motrište, tj. ona točka promatranja u danome prizoru koja se pripisuje nekome specificiranom promatraču prizora. Tipično se pripisuje nekom (liku u danome prizoru, i to uglavnom pomoću montažnog obrasca (kadar-protukadar, odnosno pomoću (a) (subjektivnog, (b) (polusubjektivnog i c) (pristranog kadra. U svim se tim slučajevima pripisuje tako da se (i) gledatelja (tj. motrište kadra) dovodi u položaj blizak ili istovjetan podrazumijevanom ili pokazanom prizornom položaju lika, te (ii) da se promatra isto što i lik, tj. ono što je i liku važno s istom ili sličnom opažalačkom pogodnošću koju ima i lik. Vizura kadra se time 'vezuje uz vizuru' izabrana lika u prizoru, 'pripisuje' mu se. Razrađeniji obrazac ovakva vezivanja tijekom filmskog izlaganja daje (perspektiva pripovijedanja. Motrište se, međutim, može pripisati i naratoru filma ((naracija), (ekipi filma (posebno (autoru filma, ili intervjueru), kinogledatelju, pa i samome mehanizmu (snimanja (tj. ('kameri', kod automatskih nadzornih videosnimaka). Specificiranje t.g. jedna je od važnih izbornih mogućnosti u artikulaciji filmskog (izlaganja.

· subjektivni kadar [eng. subjective camera] (također: subjektivna točka gledišta). 1. Naziv za bipolarni montažni sklop (kadar-protukadar kojim se predočava lik i ono što gleda (kadar pogleda lika – kadar onoga u što lik gleda; ili obrnuto: kadar prizora pa onda kadar lika koji u to gleda s pozornošću). Ono u što lik gleda daje se tipično s prizorne osi njegova pogleda, 'iz vizure lika'. 2. Kadar kojim se pokazuje ono u što pretpostavljeni lik u prizoru gleda. To može biti drugi pol prethodno opisana montažnog sklopa kadar-protukadar, ali može biti i autonomni kadar s naglašenim znakovima da njegova vizura pripada nekom tjelesno ograničenu liku-promatraču: tipično drndava ili lelujava kamera koja imitira hod, pogled na prizor s vizurnim smetnjama koje se inače normativno izbjegavaju, optičke deformacije vizure – npr. otvor dalekozora, i dr.). S.k. standardni je oblik pripisa, specificiranja (točke gledišta u (naraciji.

· polusubjektivni kadar (također: polusubjektivna točka gledišta), vrsta specificiranja (točke gledišta (kadriranjem; tako komponiran (kadar da su njime obuhvaćeni i lik i predmet koji on važno promatra, s time da je lik obično dan u bližem kadru, s leđa ili sa stražnjeg poluprofila, a predmet dublje u prizoru. Takav kadar upućuje gledatelja da, zajedno s likom, promatra ono što i liku zaokuplja pažnju. P.k. se učestalo rabi pri (raskadriranju (dijaloga uz pomoć (obuhvatnih kadrova ((kadar preko ramena).

· pristrani kadar (također: pristrana točka gledišta), vrsta specificiranja (točke gledišta lika; (motrište s kojeg promatramo dio prizora koji gleda i izabrani (lik iz približnog smjera i sa sličnom pogodnošću kao i lik (tj. 'zajedno s njime'), ali u blagom otklonu od njega i bez njega u kadru. Po tome se razlikuje i od (subjektivnog i od (polusubjektivnog kadra. Standardno se rabi pri (raskadriranju (komplementarnih kadrova pomoću (izdvojenih kadrova ((kadar-protukadar).

· autorski kadar, stiliziran kadar koji se tumači kao (autorski komentar prizorne situacije ili izlagačkog trenutka.

· retrospekcija [eng. flashback] (također: flashback), (insert ((kadar, (scena; (sekvenca; (epizoda) u kojem se prate prošla zbivanja, ona koji su prethodila zbivanju kojim se film bavi u trenutku insertiranja. Najčešće je riječ o (kadrovima zamišljanja, (prizorima sjećanja glavnoga lika, tipično najavljenih (dijaloški, ulaženjem u krupni plan njegova zamišljena lica (vožnja ili zoom unaprijed), te nekim naglašenim montažnim prijelazom (npr. zamućivanjem slike, (pretapanjem). Prijelaz na r. postaje (stiliziran kad se zanemare gornje najave (tada djeluje poput (montažne varke). R. je postupak izlagačke inverzije u sklopu (naracije (prvo se vidi suvremeno, a onda prošlo zbivanje), te je po tome retorički obilježen.

· fabulativni film [eng. story film] (također: film priče), (narativni film s 'jakom' (pričom, tj. s maksimalno funkcionalnom tematskom ((tema; (tematika/2/) i anticipativnom strukturom. Kontrastira se prema filmovima s oslabljenom ili otežano razaberivom fabulom ((komedije; (filmovi stanja; (poetski filmovi, filmovi kombinatorne izlagačke strukture).

· film stanja [eng.]. 1. (Stilska struja u narativnom filmu ((naracija), filmovi u kojima se prvenstveno ocrtava općenito duševno, pretežito u ponečem krizno, stanje glavnog lika ili likova, odnosno stanovito obilježeno 'stanje duha' u praćenoj društvenoj skupini. Tipično, to su filmovi oslabljene (priče (oslabljene anticipativne strukture; kontrastiraju se prema fabulističkim filmovima, osobito prema (akcijskom filmu), (prizori se nižu kao opisne specifikacije stanja, tj. strukturirane su kao (opis, često bez razrješenja, tek sa zaokruženom spoznajom o složenosti stanja. Takvi se filmovi drže paradigmatski (umjetničkim filmom, osobito su njegovani u (modernizmu (K. Dreyer, M. Antonioni, F. Fellini, I. Bergman, M. Forman, A. Tarkovski, M. Leigh i dr.). 2. Isto što i (poetski film.

· epizodski film [eng.], vrsta filma u kojem se zbivanje prikazuje u nizu (epizoda s naglašenijim vremenskim preskocima među njima ((elipsama). Naglašeno su epizodski tzv. (epski filmovi; (biografski filmovi, odnosno svi (povijesni filmovi koji predočavaju veće vremensko razdoblje (npr. Koncert B. Belana, 1954), kao i filmovi kolažne dramaturgije ((kolažni film).

· opis [eng. description] (također: deskripicija). 1. Vrsta filmskog (izlaganja; njime se predočava neka konkretna perceptivna prizorna pojava – ambijent, osoba/lik, konkretna situacija – prema njezinim postojanijim osobinama. Opis se sastoji od niza karakterizacija dane pojave, nabrajanja njezinih raznovrsnih odredbenih osobina, a završen je onda kad je pojava dostatno predodžbeno specificirana, određena. Ponekad se opisom naziva i predočavanje nadperceptivnih, duhovnih stanja, osobito u (filmovima stanja. 2. Služba filmskih promatračkih postupaka, nastojanje da se bolje specificira predodžba o prizornoj pojavi u središtu pažnje. Opisan može biti i pojedini kadar, tzv. opisni kadar te pokreti kamere: opisna (vožnja, opisna (panorama, pa i (rakurs (obično gornji rakurs nekog terena).

· pojmovno izlaganje [eng. argumentative discourse; exposition] (također: diskurzivno izlaganje; raspravljačko ili argumentacijsko izlaganje; ekspozitorno izlaganje), načelni tip filmskog (izlaganja usmjerenog razradi pojmovnog razumijevanja pojava, odnosno tumačenju samih pojmova, njihovom demonstracijskom i argumentacijskom objašnjenju. Obilježava ga (a) prevladavajuće korištenje pojedinih (snimaka prizora u pojmovno ilustrativne, demonstrativne svrhe (a ne prizorno-pratilačke, kao u (naraciji i (opisu); (b) povremene shematizacijske, dijagramatske (često (animacijske) obrade vizualnog materijala; (c) velika heterogenost filmske građe motivirana ilustrativnim svrhama koju ima u izlaganju; (d) korištenje (pojmovne montaže u povezivanju te građe ((asocijativna montaža), te (e) tipično oslanjanje na tekstualno i govorno tumačenje kao voditelja kroz filmsko izlaganje. Pojmovno izlaganje prevladava u (obrazovnom i (znanstvenom filmu, karakterizira neke kategorije filma (npr. politički angažiranog (dokumentarnog filma; problemski orijentirane televizijske reportaže; (filmske novosti), a javlja se ponekad u (reklamama, odnosno kao retorički obilježen sekvencijalni (insert u igranom filmu (npr. sekvenca filmskih novosti 'March of Time' u filmu (Građanin Kane O. Wellesa).

· poetsko izlaganje [eng. poetic discourse], načelni tip filmskog (izlaganja usmjerenog izražajnosti (ekspresivnosti), tj. modeliranju nekog raspoloženja, emocionalno obojena, generalizirana stava prema životu (duševnog stanja), te razvoju tome prikladne osobite perceptivne osjetljivosti. Tipično ga obilježava (a) jaka prisutnost slikovnih (stilizacija pojedinog (kadra, (b) (diskontinuirana, (asocijativna montaža (c) obilježena povećanom uporabom (stilsko-figurativnih montažnih rješenja (analogije i kontrasta, ponavljanja, montažne gradacije, (ritmičke montaže, zvukovnih stilizacija i dr.), te (d) česta uporaba (popratne glazbe kao tumača raspoloženja i koherencijskog čimbenika izlaganja. Prevladava u (poetskom filmu, ali je često prisutno u izdvojenim sekvencama, (npr. poetiziran (opis; (montažna sekvenca; (plesna sekvenca u (mjuziklu i sl.) u sklopu (igranog, (dokumentarnog i (znanstvenog filma.

VIII. STIL, STILIZACIJA, RETORIKA

· metafilmske upute [eng.] (također: metakomunikacijski signali), ona obilježja filma koja ga (medijski izdvajaju od nefilmske okoline i upozoravaju gledatelja na njegov poseban doživljajni status. Tipično su takvima (a) kronografski signali - najave početka i obilježavanje završetka filma (najavna i odjavna (špica filma); (b) proksemički signali – postupci razgraničenja područja filmske slike od nefilmske okoline kina ((okvir kadra); (c) teksturalni signali - tvarne značajke (medija koje su doživljajno važne za razliku od onih koje su nevažne (npr. razlika u strukturi projicirane filmske slike i strukture filmskog platna na koji se projicira); (d) strukturalni signali – osobita strukturiranost filmskog (izlaganja indikacija je njegova posebna doživljajna statusa ((metadiskurzni signali). Osim ovih signala koji su sastavnim dijelom svakog filma, postoje i mnogi kontekstualni signali, oni koje dočekuju i prate film (npr. sama kino-dvorana ima proksemičko-signalnu funkciju, prestanak kino muzike kronografsku, a plakati, fotografije, kritike i dr. imaju i strukturno-najavnu funkciju).

· špica [eng. credits], pisani (tek iznimno i govoreni) tekst najave i odjave filmskog djela, njegov vremenski, izlagački 'okvir' ((metakomunikacijski signali; filmsko (izlaganje; (naslov). Film tipično počinje najavnom špicom ili naslovnicom, koja, najmanje, donosi naziv (ime) filma te zaštitni znak proizvođača, a završava odjavnom špicom ili odjavnicom koja najmanje naznačuje kraj filma (Kraj, Svršetak, The End i sl.). U profesionalnom filmu špica, bilo najavna bilo odjavna (ili podijeljeno na jednu i drugu), još tipično donosi podatke o godini dovršenja filma, imena tvoraca filma, identificira autorska prava i dr. Ponekad se prije tekstualne špice javlja predšpica, prizori koji su uvodnim, najavnim dijelom kasnijeg filmskog izlaganja, a tekst špice može ići i preko podšpice tj. samih prizora filma, obično filmskog (opisa ambijenta ili nekog rutinskog zbivanja. Špica se posebno izrađuje u postprodukciji, često je u nadležnosti posebnog stvaraoca – dizajnera špice.

· naslov [eng. film title; title] (također: žarg. titl), svaki pisani tekst utisnut na film, onaj koji se osjeća dodanim, nepripadnim (prizoru. Tipično ima (metafilmsku i (metadiskurznu službu. Takvim su tekstovi otisnuti na (špici, u (međunaslovima, te u (podnaslovima filma.

· međunaslov [eng. inter-title] (također: žarg. međutitl) (naslov, tj. tekst što se javlja tijekom filma obično između (filmskih sklopova, ili na njihovu početku. Tipično (ima metadiskurznu funkciju (razgraničava (epizode u filmu; dodatno tumači i najavljuje zbivanje; daje dodatne informacije). U nijemim filmovima donosio je često i tekst (dijaloga.

· podnaslov [eng. subtitle] (također: žarg. podtitl), (naslov, tj. tekst utisnut na dnu slike; tipično je posrijedi pisani prijevod (dijaloga izgovorenog na tuđem jeziku u filmu, ili pak prijevod nekog drugog narativno važnog teksta što se javlja u snimci stranog filma. Prijevod podnaslovljavanjem alternativa je usmenom prijevodu, bilo (nakonadnom sinkronizacijom (dijaloga (npr. u Italiji, Njemačkoj, Austriji), odnosno simultanog komentatorskog prijevoda (npr. u Rusiji, Poljskoj).

· metadiskursna funkcija [eng.], posebna služba koju imaju pojedini (filmski postupci u regulaciji gledateljeva praćenja filmskog (izlaganja. Takvi postupci pomažu gledatelju da se snađe u filmskom izlaganju, a tipično se javljaju tamo gdje takvo snalaženje može postati nesigurno ili nedovoljno specifično. Četiri su temeljne m.f.: (a) uvod i izvod iz filmskog sklopa (npr. uvođenje u (scenu s obilježenim detaljem, a njezina odjava s vožnjom unatrag); (b) naglašenije razgraničenje i povezivanje (filmskih sklopova (uglavom pomoću (montažnih spona); (c) naglašavanje posebno važnih mjesta u izlaganju kako ih gledatelj ne bi propustio ((stilizacijama) te (d) njihovo komentiranje/tumačenje (npr. (stilskim figurama); (e) signaliziranje 'statusa' danog filmskog sklopa (npr. pripada li temeljnoj naraciji, ili nekom drugom tipu izlaganja, npr. (montažnoj sekvenci ili poetskom sklopu). M.f. najuspješnije preuzimaju obilježeni postupci: (stilizacije i (stilske figure; (popratna glazba; (inserti; (međunaslovi, (govorna (naracija(2) i dr. Metadiskurznom funkcijom tipično se bavi filmska (retorika.

· stilizacija [eng. stylization], (filmski postupci kojima se u sklopu filmskog (izlaganja planski i funkcionalno odstupa od kontekstualno prevladavajućih (ustaljenih, očekivanih, normiranih) postupaka. Tipična funkcija stilizacija jest (metadiskurzna. Mogu se javljati na svakoj razini filmskih postupaka, tj. mogu biti prizorne (tj. mizanscenske stilizacije; stilizirano osvjetljenje; glumačke stilizacije, (stiliziran zvuk i dr.), mogu biti vezane uz izbor (motrišta (stilizirano (kadriranje, stilizirana (kompozicija i dr.), uz smjenu motrišta (montažne stilizacije, (montažne varke), uz tijek filmskog (izlaganja (pripovjedne stilizacije), a mogu dirati i u metafilmske uvjete ((eksperimentalni film; (prošireni film). Kad su tipološki ustaljene nazivaju se (stilske figure. Stilizacije proučava (filmska retorika.

· trikovi, filmski [eng. special effects]. 1. (Također: posebni efekti, specijalni efekti), filmski postupci kojima se (a) postiže prikaz običnih prizornih situacija neuobičajenim, štedljivim, putem, obično dosjetljivim zamjenama, simulacijama, odnosno (b) postupci kojima se postižu nestvarne a perceptivno uvjerljivo izvedene prizorne situacije, odnosno perceptivni efekti (npr. pojavljivanja i nestajanja ljudi, transformacije iz jednog oblika u drugi, fantastična bića i nemoguća kretanja i dr.). Razlikuju se prema području izvedbe, a tipični su: (i) scenski trikovi (npr. korištenje malih maketa i modela); (ii) trikovi kamere (npr. ubrzano ili usporeno kretanje, kretanje unatrag); (iii) optički trikovi (npr. perspektivne varke, optička izobličenja; zamućivanje slike); (iv) laboratorijski trikovi (obično trikovi kopiranjem, ili osobitog tretmana vrpce npr. pri postizanju (montažnih spona); (v) montažni trikovi (brojna montažna rješenja, odnosno posebno (montažne varke); (vi) kompjutorski ili digitalni trikovi (pretežito efekti temeljeni na kompjutorskim obradama i animaciji), (vii) zvučni trikovi (također: zvučni efekti), posebna, neuobičajena i/ili nevjerojatna zvučanja. 2. Animacijski postupci (a) snimanja (animiranog filma (stop ili trik kamerom s trik stola ili stola za snimanje), odnosno (b) postizanja trik efekata ili specijalnih animacijski efekata (eksplozije, treptaji zvjezdica, tzv. švung, tj. trag brzog kretanja i dr.). 3. Svaki uočljiviji filmski efekt što je postignut na način koji nije odmah odgonetljiv, neustaljenim putem, dosjetljivim kraticom.

A. ZVUKOVNE STILIZACIJE

· stilizirani zvuk [eng.], (zvuk podvrgnut (stilizaciji. Zvukovna stilizacija se može temeljiti: (a) na suvislu narušavanju (sinkroniteta zvuka i pokreta koji ga proizvodi (tj. na asinkronosti zvuka); (b) na sinkronoj pojavi zvuka neodgovarajuće naravi ((imitativni zvuk; (mickeymousing); (d) na akustičkim izobličenjima sinkronog zvuka; (c) naglašenoj ritmizaciji inače aritmičnog zvuka ((šumova i (dijaloga); (d) naglašenoj redukciji očekivane zvukovne slike danog prizora (npr. izostanku nekih očekivanih (ambijentalnih zvukova; odsutnost odzvuka gdje se očekuje), (e) na uporabi zvuka koji je prizorno nemotiviran (npr. (popratna glazba se teži osjećati stilizacijsko zvukovnim sastojkom filmskog izlaganja; (motivacija). Tipična funkcija stiliziranog zvuka jest (metadiskurzna.

· imitativni zvuk [eng.], umjetno proizveden (zvuk koji oponaša neki izvorni zvuk, ali mu se primjećuje drugačije porijeklo. Takva je, primjerice, glasovna imitacija (šumova, glazbena imitacija šumova i žagora ((mickeymousing), odnosno proizvodnja šumova sredstvima koja inače izvorno ne proizvode taj šum. Postoje specijalisti za imitativne šumove (npr. u Hrvatskoj Miljenko Dör). Služi najčešće u zvukovno-karikaturalne svrhe, čest je u (animiranome filmu i u (komedijama.

· popratna glazba [eng.] (također: neprizorna glazba, pozadinska glazba, dodana glazba, nanešena glazba), podvrsta (neprizornog zvuka, filmska (glazba koja nema izvor u (prizorima filma, već se osjeća dodanom. Zbog osjećaja dodanosti i njezina neprizorna porijekla tipične su joj funkcije retoričke: emotivno potkrjepljivanje radnje te potpomaganje (tj. regulacija) gledateljeva praćenja filmskog izlaganja (ima metadiskurzivnu funkciju). Od rana se javljala u vidu popratne (kinoglazbe, koju je svirao pijanista ili orkestar uz projekciju filma, a postala je važnom strukturnom sastavnicom filmskog izlaganja uvođenjem (zvučnog filma. Danas se povremeno izdaje neovisno o filmu, u posebnim diskografskim izdanjima (izdanjima tzv. tonske vrpce; engl., sountrack).

· mickeymousing [eng.], oznaka za popratnu glazbu što ritmički imitira i sinkrono prati prizorna zbivanja ((imitativni zvuk). Termin je prvo bio vezan uz glazbu u (animiranom filmu (uz glazbu prvih Disneyjevih filmova o Mickeyju Mousu), koja je karikaturalno 'ošumljavala' zbivanje. Prenio se, potom, i na karakterizaciju one (popratne glazbe u (igranom filmu koja na sličan ritmički sinkron način prati prizorna zbivanja.

· narator [eng.] (također: pripovjedač, komentator, spiker), nosilac (naracije(2), tj. govornog iskaza što se obraća gledatelju filma i vodi ga kroz filmsko (izlaganje. Može biti vidljiv u (kadru i tada se pretežito obraća gledatelju (gleda u (motrište kadra), i tada je pojačano personaliziran. Ovo je standardan slučaj u (obrazovnom i popularno-zanstvenom filmu ((komentator), te u TV vijestima (spiker, voditelj vijesti). Kad je nevidljiv, javlja se samo kao nanešeni, izvanprizorni glas ili (OFF, uglavnom apersonalo (tj. glas pripada nespecificiranoj osobi), iako ponekad (osobito u (narativnom filmu) može biti personaliziran, bilo govornim samopredstavljanjem, ili prizornom indikacijom koji je od (likova u kadru ujedno i narator što ga izvanprizorno slušamo. Kazivanje vidljivog naratora može prijeći u kazivanje 'izvan kadra' (žarg. 'u OFF'); kao što izvanprizorni glas naratora može postati personaliziran pokazivanjem naratora u kadru.

B. SLIKOVNE STILIZACIJE

· umetnuta slika [eng.] (također: insertirana slika; slika u slici), manja (slika ((kadar) što je umetnuta u osnovnu filmsku sliku posebnim tehničkim postupkom ((insert, filmski), tako da se vidi i jedna i druga. U ranome nijemom filmu takva su umetanja bila učestala u tzv. (trik filmu ((G. Méliès), a to je bio ustaljen način umetanja prizora snova i maštanja likova. U (klasičnom stilu izbjegavali su se takvi inserti (osim u sklopu (špice), a u (modernističkom stilu javljali su se ponekad kao referenca na nijemi film (npr. Pucajte na pijanistu F. Truffauta, 1962). Češće su se javljali u (eksperimentalnom filmu, a pojavom elektroničkog snimanja te digitalnih kompjutorskih obrada, korištenje u.s. postalo je standardnim (stilizacijskim postupkom u suvremenom narativnom filmu.

· zamrznuta slika [eng.] (također: stop-slika, stop-snimka, stop-fotografija, zaustavljeni pokret), dojam potpuno nepokretnog, 'zamrznutog' prizornog zbivanja, kao na fotografiji, u sklopu standardnog filmskog (izlaganja. Na filmu se tipično dobiva tako da se jedna filmska (sličica mnogostruko uzastopno kopira. Takvo se 'zamrzavanje' osjeća (stilizacijom u kontekstu standardnih 'pokretnih' slika te se koristi kao sredstvo posebnog retoričkog naglaska danog trenutka u prizoru (često na završetku filma), ili naprosto kao sredstvo stilizacije dinamike kadra i montaže, obično u poetske svrhe.

· razdijeljeni ekran [eng.] (također: podijeljeni ekran; razdijeljena slika), više istodobnih filmskih (slika predočenih unutar istog standardnog filmskog (okvira, što podrazumijeva da se istodobno perceptivno prati (prizore u dva ili više posebna a istodobno predočena (kadra. Kako je ovo razdjeljivanje sadržano na istoj (filmskoj vrpci, u granicama jedne standardne ekranske (projekcije slike, po tome se razlikuje od (multiekrana. U (klasičnom filmu ekran podijeljen na dvije slike standardno se upotrebljavao za istodobni prikaz dvoje (ili više) ljudi u telefonskom razgovoru (kao zamjena za fizički nemoguć (obuhvatni kadar dijaloga), ili kao oblik metadiskurzne stilizacije, obično u slikovnoj opremi (špice. U (modernizmu, a osobito u (eksperimentalnome filmu ustalio kao otvoreno područje (stilizacijskih obrada slike. Razdijeljeni ekran treba razlikovati od (umetnute slike, tj. 'slike u slici'.

· multiekran [eng.] (također: višestruko platno), projekcija na dva ili više ekrana jednog filmskog djela posebno pripremljenog za to (multiekranski film). Najraniji poznat jest cinéorama, projekcija filma (pejzaža) na deset ekrana na pariškoj Svjetskoj izložbi (1900), a prvi igrani film u toj tehnici, zvanoj polivizija, jest Napoleon, 1927, A. Gancea. Od konca 1960-ih multiekranska izvedba postaje priznatom granom (eksperimentalnog filma, osobito krila (proširenog filma, te (videoumjetničkih instalacija. U Hrvatskoj je film Automatofoni T. Kobije (1963) prvi zabilježen višeekranski film, a sustavnije su multiekranske projekcije razrađivali V. Petek i I.L. Galeta u 1970-im i nadalje.

C. MONTAŽNE STILIZACIJE

· ritmička montaža [eng.]. 1. (Također, prema S.M. Ejzenštejnu: metrička montaža) montažni niz (kratkih kadrova jednakog trajanja, tj. montaža bržeg tempa. 2. Montažni niz kadrova što ostavljaju dojam njihove jednakomjerne, brze smjene, pri čemu je duljina kadrova prilagođena sadržaju kadrova, a kadrovi traju primjetno kraće no što je potrebno za razgledavanje onoga što prikazuju (samo je ovaj tip montaže S.M. Ejzeštejn nazivao ritmička). 3. Montaža filmske slike (sinkronizirane s ritmičkim elementima (popratne glazbe (npr. u Disneyjevoj Fantaziji, 1940).

· montaža atrakcija [eng.], termin S.M. Ejzenštejna (uveden istoimenom tekstom iz 1923), označava (avangardnu kazališnu i filmsku praksu izbora iznenađujućih, šokantnih, prizornih elemenata (odnosno (kadrova), i njihova neočekivana (kontrastna) povezivanja ((montaže) u sklopu predstave, odnosno filmskog djela. Ove je rane ideje Ejzenštejn njegovao u sklopu kazališta Proletkult, a prema predlošcima vodivljske i cirkuske predstave, kasnije ih je razvio u pojam (intelektualne i emotivne montaže koja se temelji na montažnom načelu 'sukoba' unutar kadrova i među njima.

· montažna varka [eng.], montažna (stilska figura, tj. retorički obilježen (montažni postupak kojim se gledatelja privremeno zavara u pogledu prirode (montažnog prijelaza. Primjerice, pri prebacivanju na novi kadar pomisli se da je posrijedi (kontinuirani prijelaz, a onda se ispostavi da je riječ o (diskontinuiranom (varke kontinuiteta); ili obratno (varke diskontinuiteta). Postiže se tako da se prvo koriste uobičajeni indikatori za izvedbu određenog tipa montažnog prijelaza koji tjeraju na vrlo specifično tumačenje montažnog prijelaza, ali se potom, daljem dijelu novog kadra, otkriju kontraindikatori, oni koji traže da se prijelaz pretumači kao posve drugi tip.

· trzavi rez [eng.] (također: (skokoviti rez), (rez u sklopu (kontinuirane montaže, koji je izveden uz premalu (nedovoljno veliku) promjenu (motrišta s (kadra na kadar, te se osjeća kao 'trzaj', djelomičan diskontinuitet u promatranju (prizora. Riječ je tipično ili o premaloj promjeni plana osobe po istoj osi promatranja (npr. unutar (blizu plana pomakne se tek malo bliže), ili/i o premalu otklonu u promatranju te osobe preko (montažnog prijelaza (manjem, kaže se, od 300). U (dinamičnom kadru teško ga je razlikovati od (skoka u kadru (imaju isti efekt). U (klasičnom stilu doživljavao se kao greška u (filmskom postupku, te se savjetovalo da pri izvedbi kontinuiranog reza promjena (plana bude ili standardno velika, ili/i da je prati dostatno velika promjena (strane promatranja (veća od 300). T.r. se u (modernizmu javlja kao oblik (stilizacije kontinuirane montaže. Naglašeno ga je u toj službi uveo (J.L.Godard (Do posljednjeg daha, 1959), a rabe ga kao sustavan montažni postupak filmovi (Dogme 95, te poneke TV igrane serije i pojedini dokumentarni filmovi.

· stilske figure, filmske [eng.] (također: filmske retoričke figure), (stilizacije koje su tipski ustaljene te zato mogu dobiti i posebno ime (koje, uglavnom, nasljeđuju iz književne retoričke tradicije). Najčešća im je (metadiskurzna funkcija, tj. da snažnije obilježe dano mjesto u filmskom izlaganju, a uz to da ponude njegova dodatna tumačenja, odnosno da mu daju dodatne doživljajne vrijednosti. Najčešće su: (elipsa; sinegdoha (pokazivanje detalja umjesto važne cjeline, ili umjesto važnog detalja pokaže se cjelina), usporedba (uspoređuju se dvije različite pojave, najčešće (paralelnom montažom), metonimija (upozoravanje na važnu stvar pokazivanjem s njom vezane sporedne stvari); metafora (konkretna stvar zastupa neki opći pojam); simbol (stereotipizirana i konvencionalizirana metafora); gradacija (npr. montažno ubrzavanje; (ritam); odlaganje (ne pokaže se odmah što se očekuje vidjeti); ponavljanje i dr. Stilske figure mogu biti ustaljene, ali mogu biti i inventivno smišljane u svojim tipološkim granicama. Česte su kombinirane stilske figure (npr. metonimija i metafora ujedno; poredbena elipsa, odlaganje uz gradaciju, i dr.)

· kadrovi zamišljanja [eng.], (insert ((kadra, (scene, (sekvence) u kojem se predočava što prethodno pokazan lik zamišlja u danome trenutku. Tipični (inserti zamišljanja jesu (retrospekcije, iako mogu biti i prospekcije ((flashforward), te (snovi, i maštanja, sanjarenja. U pravilu se razumijevaju kao (subjektivni kadrovi ('mentalna' vizura lika), iako ponekad mogu biti i (autorskim komentarom (npr. ironičnim, komičnim) naravi lika.

· flashforward (također: prospekcija, kadrovi budućnosti), (inserti budućih zbivanja, obično (kadrovi zamišljanja.

· citat, filmski [eng.], dio filma koji ponavlja dijelove ili aspekte nekog drugog priopćenja i upućuje na njega. Tipični su međufilmski ili alofilmski c., tj. lokalno upućivanje na neki drugi film bilo (insertom iz njega, bilo nekim oponašalačkim filmskim postupkom. F.c. je osnovnom crtom filmskih (parodija ((film o filmu; (metafilm), a stilski se učestalo pojavljuje u filmovima (modernizma i (postmodernizma. U filmu se mogu inofilmski ili alofilmski citirati i djela drugih umjetnosti (slikarstva, književnosti, kazališta...).

· geg [eng. gag], vizualna dosjetka, smiješni obrat u (animiranim filmovima i (komedijama ((humor). G. može biti pretežito prizorni, kad je njegov gl. nositelj ponašanje likova, odnosno prizorno zbivanje, a može biti pretežito vizurni, kad promjena vizure naglo humorno mijenja tumačenje prizora.

· stil, filmski [eng.]. 1. Splet crta koje određuju prepoznatljivu posebnost, individualnosti i jedinstvenost neke filmske pojave. U taj splet crta ulaze podjednako tematski izbori (što se selektivno pokazuje u filmu), izbor izlagačkih postupaka ((filmsko izlaganje); te pojedinačni predočavalački postupci ((kadriranje, (raskadriranje, zvukovna obrada i dr.). Pretpostavlja se da su svi ti pojedinačni izbori usustavljeni u određen nazor na svijet i da im to daje prepoznatljivu jedinstvenost. Tipično se razlikuje (i) stil (određenog) filma ili sastavnog dijela filma (npr. stil (Građanina Kanea); (i) autorski stil filmaša (npr. redateljski stil (O. Wellesa; snimateljski stil G. Tolanda, glumački stil F. Šovagovića i dr.); (iii) povijesno i regionalno ograničene pojave kao što su (stilska struja (npr. (film istine; (crni val), (stilski pokret (npr. (kamerspiel film; (zagrebačka škola crtanog filma; (Dogma 95), institucijsko proizvodni stil ((studijski stil, npr. (Ealing komedija), te unutarnji žanrovski stil (npr. (slapstick komedija; (film noire; (psihološki vestern). 2. (Također: filmski izraz, filmska (forma), karakterističan način na koji se u filmskom djelu ili djelima predočavaju filmski (prizori ((sadržaj). 3. Isto što i (retorika, filmska.

· retorika, filmska [eng.]. 1. (Također: filmska stilistika); splet posebnih postupaka u filmskom (izlaganju, onih koji se donekle izuzimaju od prevladavajućih ((stilizacija) i poprimaju osobitu funkciju u filmskome djelu ((metadiskurznu funkciju). U f.r. se tipično ubrajaju: (a) (stilske figure; ((b) filmske spone; (c) rjeđi (filmski sklopovi (npr. (insert; (montažna sekvenca; (kadrovi zamišljanja), (d) neuobičajeni izlagački potezi (npr. biranje neobičnih (motrišta; inverzije standardnog izlagačkog slijeda i dr.), odnosno (c) uopće svaka stilizacija u filmu. 2. Teorijsko-interpretativna disciplina koja proučava posebne postupke u filmskom izlaganju (1. značenje) i tumači ih.

� Ovi pojmovi izvađeni su iz FILMSKOG LEKSIKONA, Zagreb: Leksikografski zavod Miroslav Krleža (2004).

