PAGE

Министерство образования и науки Российской Федерации

Государственное образовательное учреждение
высшего профессионального образования

«ОМСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

Н.А. Анашкина, А.И. Шишкин
СОЗДАНИЕ УЧЕБНОГО ВИДЕОФИЛЬМА:

ТЕХНИКА, ТЕХНОЛОГИЯ, ТВОРЧЕСТВО
Учебное пособие

Омск 2010
УДК 004.32.6:37(075)
ББК 32.973.26-04+74я73
А 64

Рецензенты:

Кандидат педагогических наук Лукьянчикова Е.А.
Кандидат технических наук Овчинников С.Г.
Анашкина Н.А., Шишкин А.И.
А 64 Создание учебного видеофильма: техника, технология, творчество. – Омск, изд-во ОмГТУ, 2010. – 87 с.
В пособии рассмотрены технические, технологические и творческие аспекты создания учебных видеофильмов: форматы видеозаписи, характеристики видеокамер, программы нелинейного монтажа и записи на электронные носители, а так же основы режиссуры, сценарного мастерства, съемки и монтажа видео. Пособие содержит контрольные вопросы, терминологический словарь и библиографию к каждой главе.
Предназначено для преподавателей, студентов и технических работников высших и средних учебных заведений, а так же для всех, кто интересуется созданием видеофильмов.
 УДК 004.32.6:37(075)
 ББК 32.973.26-04+74я73
 © Анашкина Н.А., Шишкин А.И., 2010

 © Омский Государственный

 Технический Университет, 2010
ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ………………………………………………………………………..4
ГЛАВА 1. ТЕХНИЧЕСКИЕ АСПЕКТЫ СОЗДАНИЯ УЧЕБНЫХ ВИДЕОФИЛЬМОВ...5
1.1. Видеотехника………………………………………………………………....5
1.2. Форматы видеозаписи………………………………………………….…….7
1.3. Носители информации……………………………………………………….7
1.4. Видеокамеры (камкордеры)…………………………………………….….10
1.5. Видеомонтаж………………………………………………………………...13
1.6. Nero – программа для записи дисков……………………………………....27
1.7. Аудиотехника………………………………………………………………..28
Контрольные вопросы…………………………………………………………...30

Терминологический словарь……………………………………........................30
Библиография………………………………………………………………….…31
ГЛАВА 2. ТВОРЧЕСКИЕ И ТЕХНОЛОГИЧЕСКИЕ АСПЕКТЫ СОЗДАНИЯ УЧЕБНЫХ ВИДЕОФИЛЬМОВ………………………………………………...32
2.1. Специфика и средства выразительности экранной режиссуры………….32
2.2. Подготовительный этап производства фильма………………………...…36
2.3. Камера и съемка…………………………………………………………..…41
2.4. Композиция изображения………………………………………………..…46
2.5. Звук…………………………………………………………………………..57
2.6. Монтаж фильма…………………………………………………………......59
Контрольные вопросы…………………………………….……………………..81

Терминологический словарь…………………………………............................81
Библиография………………………………………………………………….…84
ЗАКЛЮЧЕНИЕ………………………………………………………………….87
ВВЕДЕНИЕ

Создание фильма – художественного, документального или учебного – это серьезная и трудная задача. Это сбор и анализ материала, стиль письма, законы зрительного восприятия, дизайн, операторское искусство, технологии монтажа, создание спецэффектов и многое другое.

На сегодняшний день визуальная составляющая учебного процесса очень эффективна и эффектна и, безусловно, что значение информации, преподнесенной в динамике трудно переоценить.
Создание учебного фильма, как и любого видеопродукта, основано на кинематографической базе. В свою очередь, в киноискусстве синтезируются эстетические свойства литературы, театра, изобразительного искусства, музыки на основе только ему присущих выразительных и изобразительных средств, которыми являются актеры, композиция, свет, цвет, звук, монтаж. Но и в создании учебного видео не просто достичь хорошего результата. Для достижения максимального эффекта любому фильму необходим режиссер.

Режиссура учебного видео сохраняет основные признаки, характерные для режиссерского творчества в целом. Для создания учебного фильма необходимы знания в области классической режиссуры театра и кино, используемых изобразительных и выразительных средствах и специфики создания учебного видео, которая каждый раз обусловливается тематикой фильма.
Следует отметить, что, несмотря на стремительное и повсеместное внедрение в учебный процесс технических средств обучения и интерактивных технологий, практически не существует литературы, освещающей эти вопросы, что и обусловливает актуальность данного издания.
Настоящее пособие рассчитано на широкий круг пользователей, связанных с процессом обучения учащихся ВУЗов, школ, повышением квалификации, а так же тех, кто интересуется созданием видеофильмов.

ГЛАВА 1. ТЕХНИЧЕСКИЕ АСПЕКТЫ СОЗДАНИЯ УЧЕБНЫХ ВИДЕОФИЛЬМОВ
1.1. Видеотехника
Слово «видео» происходит от латинского «video» – вижу, смотрю. В сложных словах оно указывает на связь данных слов с видимым изображением – видеомагнитофон, видеотелефон и др. Слова с «видео» получили широкое распространение с развитием телевидения – видеосигнал, видеоусилитель, видеомагнитофон и др.

К средствам видеотехники относятся:

– устройства формирования видеосигналов из видимого изображения (видеокамеры, телесканеры, телевизионные микроскопы, цифровые фотоаппараты);

– устройства записи и воспроизведения видеосигналов, выполненные с использованием магнитных лент, магнитных и лазерных дисков, – видеомагнитофоны, видеоплейеры, дисковые видеопроигрыватели;

– устройства преобразования и обработки видеосигналов, необходимые для достижения определенных эффектов – видеомикшеры, генераторы спецэффектов, транскодеры, знакогенераторы и др.;

– устройства демонстрации видеоизображений (видеомониторы, видеопроекторы, видеостены).

С помощью средств видеотехники возможно формирование и воспроизведение мультимедийного материала в полном объеме.

К достоинствам видеотехники, определяющим необходимость ее применения в современном учебном процессе, необходимо отнести следующие:

– возможность органического соединения изучаемой теории с практикой и введения обучаемых людей в атмосферу предстоящей профессиональной деятельности;

– существенное увеличение массовости аудитории за счет размножения и рассылки отснятых видеоматериалов потребителям, а также демонстрации видеофильмов по телевизионной сети;

– возможность подготовки демонстрационных материалов задолго до проведения учебных занятий и отработки их с применением методов, недоступных в обычной аудитории.

Например: съемка в самых разнообразных природных условиях – под водой, в космосе; съемка замедленных процессов, длящихся несколько часов или суток; съемка быстротечных процессов, недоступных человеческому глазу в обычных условиях; съемка процессов, протекающих в агрессивной среде, при сильном облучении и др.;

– возможность применения макросъемки для демонстрации крупным планом мелких объектов наблюдения – элементов микросхем, деталей механизмов, структур срезов древесины, строения цветка, разнообразных насекомых и т.д.;

– формирование комбинированных изображений – изменение масштаба изображения, совмещение нескольких изображений в поле кадра, выделение цветом информативных участков, перевод позитивного изображения в негатив и наоборот и др.;

– обеспечение, при необходимости, видеозаписи учебных или иных программ, транслируемых по центральному или местному телевидению;

– возможность самостоятельного монтажа учебных видеофильмов в соответствии с потребностями программы обучения, в том числе с использованием видеоматериалов, отснятых в разное время и на различных объектах профессиональными операторами, а также студентами и преподавателями, имеющими в своем распоряжении бытовую видеотехнику;

– обеспечение оперативной съемки и демонстрации отснятого материала в целях проведения психологического тренинга, разбора ситуаций деловых игр и т.д.;

– наличие возможности индивидуального и группового многократного просмотра отдельных фрагментов учебных видеофильмов и отснятого видеоматериала для лучшего их усвоения;

– возможность приостановки демонстрируемого материала в любой момент (режим стоп-кадра) для проведения необходимых разъяснений;

– существенное повышение наглядно-познавательной стороны учебного процесса и сокращение сроков обучения посредством совместного применение видео-, аудио- и компьютерной техники (система мультимедийного обучения);

– возможность заочного ознакомления обучаемых с экспозицией специализированных выставок, с новейшими достижениями науки и техники, с аппаратами и процессами, отснятыми на производстве, динамикой технологических и производственных процессов;

– подготовка презентационных видеофильмов;

– оперативная съемка важнейших фрагментов научно-технических семинаров и конференций, выступлений ведущих отечественных и зарубежных ученых, позволяющая более детально планировать направления дальнейших научных исследований и решать актуальные проблемы обучения;

– систематизированное накопление видеозаписей (видеофильмов) с целью формирования видеотеки, доступной для широкого круга пользователей, а также для пополнения музейных фондов, в том числе записями, связанными с историческими и другими общественно значимыми событиями.

Таким образом, видеотехника при своевременном и правильном ее использовании является существенным фактором на всех этапах современного процесса обучения.
1.2. Форматы видеозаписи

В видеотехнике распространен такой термин, как формат (то есть форма) видеозаписи. Он включает в себя информацию о ширине и скорости движения магнитной ленты, о расположении и ширине дорожек для записи видеосигнала, а также дорожек для звуковых и управляющих сигналов. В отличие от звукозаписи, где почти сразу после появления кассет установился единый международный стандарт на их параметры, в видеозаписи нет единого стандарта на видеокассеты.

Записываемые на магнитную ленту сигналы могут быть представлены в аналоговой или цифровой форме. В подавляющей части ранее выпускаемой видеотехники использовалась аналоговая форма представления информации. Аналоговые сигналы непрерывны во времени и различны по своему уровню. Основным недостатком аналоговой аппаратуры является сложность борьбы с посторонними шумами и помехами, что влияет на качество получаемого изображения и звука.

В настоящее время происходит массовое внедрение радиоэлектронной аппаратуры, основанной на представлении различных видов информации в цифровой форме – это дискретная, т. е. прерывистая, форма записи. Техника цифровых форматов заметно улучшила качество изображения и сократила существенный разрыв между бытовой и профессиональной аппаратурой.

Без всякого сомнения, в настоящее время следует ориентироваться на приобретение техники цифровых форматов записи. Однако ответ на вопрос: «Какой из цифровых форматов лучше?» следует искать исходя из

конкретных задач, технических и финансовых условий потребителя, предполагаемого масштаба использования видеотехники, а также экономической оценки работ по монтажу и тиражированию видеофильмов.

1.3. Носители информации

В ХХ веке появление лазерных компакт-дисков привело к фактическому уничтожению целой индустрии производства виниловых грампластинок и аудиокассет

Компакт-диски (CD) имеют ряд разновидностей, в которых пользователям бывает затруднительно ориентироваться. Ниже перечислены некоторые из форматов CD-дисков, отличающихся друг от друга преимущественно качеством и длительностью записи:
– Audio-CD – стандартный диск с музыкальной программой;

– МР-3 – аудиодиск с применением метода 10-кратного сжатия объема данных при записи. Заметного ухудшения качества звука при воспроизведении этих дисков не наблюдается;

– VCD (Video-CD) – видеодиск с качеством изображения, близким к качеству записей в формате VHS. Хорошо воспроизводит неподвижные изображения, но искажает передачу быстрых движений. Длительность записи около 70 мин;

– SVCD (Super-Video-CD) – видеодиск с более высоким качеством изображения, однако длительность записи у него вдвое короче, чем у диска VCD – 35 мин;

– диски CD-DVD, DVD-Photo (JPEG) и mini-DVD имеют самое лучшее качество изображения, но продолжительность записи у них меньше, чем у перечисленных выше форматов CD-дисков – 20 мин.

Компакт-диски, предназначенные для самостоятельной записи потребителем, имеют следующие обозначения:
– CD-R – чистый диск, предназначенный для однократной записи;

– CD-RW – диск для многократной записи информации;

· CD-ROM – компакт-диск для записи информации в виде компьютерных файлов. Так же обозначается устройство (дисковод) для считывания информации с компакт-дисков.

Цифровые универсальные видеодиски (DVD) предназначены для записи видео, звуковой и программной информации в цифровой форме. Стандартизованный ассортимент цифровых универсальных дисков в настоящее время включает в себя следующие наименования:
Цифровые диски, предназначенные для самостоятельной записи потребителем, имеют емкость 4,7 Гбайт и выпускаются в нескольких разновидностях:

– DVD-R и DVD+R – диски для однократной записи;

– DVD-RW – перезаписываемый диск в стандарте фирмы Pioneer;

– DVD+RW – перезаписываемый диск в стандарте фирмы Philips;

–DVD-RAM – перезаписываемый диск в стандарте фирмы Panasonic;

Blu-ray Disc, BD (англ. blue ray – синий луч и disc – диск) – формат оптического носителя, используемый для записи и хранения цифровых данных, включая видео высокой четкости с повышенной плотностью. Стандарт Blu-ray был совместно разработан консорциумом BDA.

Blu-ray (букв. «синий луч») получил свое название от использования для записи и чтения коротковолнового (405 нм) «синего» (технически сине-фиолетового) лазера. Представлен на международной выставке потребительской электроники Consumer Electronics Show (CES), которая прошла в январе 2006 года. Коммерческий запуск формата Blu-ray прошел весной 2006 года.

С момента появления формата в 2006 году и до начала 2008 года у Blu-ray существовал серьезный конкурент – альтернативный формат HD DVD. В течение двух лет многие крупнейшие киностудии, которые изначально поддерживали HD DVD, постепенно перешли на Blu-ray. Warner Brothers, последняя компания, выпускавшая свою продукцию в обоих форматах, отказалась от использования HD DVD в январе 2008 года. 19 февраля того же года Toshiba, создатель формата, прекратила разработки в области HD DVD. Это событие положило конец так называемой «войне форматов».

Жесткие диски – встроенные и съемные – обеспечивают прямой доступ к содержащемуся на диске материалу, что позволяет записывать и воспроизводить графические и видеофайлы в режиме произвольного доступа. Внедрение жестких дисков в видеокамерах и магнитофонах позволяет полностью отказаться от сложного и недостаточно надежного лентопротяжного механизма, устранить разнобой, вызванный наличием многообразных форматов ленточной видеозаписи; существенно повысить оперативность переноса видео- и аудиоинформации на другие носители и к другим потребителям, а также ее преобразования.

Постепенно видеотехника на базе цуифровых DVD и жестких дисков начинает вытеснять устаревшую аналоговую аппаратуру. Хорошо подходят DVD и жесткие диски для архивирования и хранения медиаданных, в том числе видеоматериалов. Создаваемые массивы данных гарантируют быстрый доступ к записанной информации, а также ее сохранность в течение 100 и более лет.

Модули флэш-памяти (flash memory – флэш-память) стали применяться в видеокамерах и цифровых фотоаппаратов, в ноутбуках и сотовых телефонах, аудиоплейерах и других устройствах в качестве малогабаритного запоминающего устройства. Технология данного вида носителя информации разработана японской компанией Toshibа. Ввод информации во флэш-память и последующие ее изменения производятся с помощью специальных электрических разрядов. Информация в памяти способна сохраняться даже после отключения питания. Преимущества модулей флэш-памяти особенно хорошо проявляются при использовании их в разнообразных мобильных устройствах. К достоинствам модулей относятся:
– высокая компактность;

– большая емкость при малых физических размерах;

– высокое быстродействие по сравнению с другими видами памяти;

– точность считывания информации;

– отсутствие подвижных частей и бесшумность работы;

– надежность и оперативность замены;

– удобство транспортирования и малое потребление энергии;

–возможность непосредственного использования в различных устройствах совместимого оборудования.

Модули флэш-памяти (или называемые иначе – карты памяти) выпускаются в различных форматах, отличающихся друг от друга конструктивным исполнением и емкостью:
– CF (Compact Flash);

– SM (Smart Media);

– MMC (Multi Media Card;
– SD (Secure Digital);

– mini SD;
– MS (Memory Stick);
– xD-Picture Card.
Многообразие форматов модулей (карт) флэш-памяти объясняется стремлением различных фирм привязать потребителя к собственной продукции. Емкость флэш-памяти, применяемой в различных портативных устройствах радиоэлектроники, составляет в большинстве случаев от 8Мб до 32 Гбайт, в ближайшей перспективе ожидается увеличение емкости модулей памяти. Вместе с тем следует отметить, что емкость модулей флэш-памяти меньше, чем у жестких дисков, а стоимость 1 часа видеозаписи с применением флэш-памяти существенно выше, чем с применением цифровых видеокассет или жестких дисков.

1.4. Видеокамеры (камкордеры)

Видеокамера представляет собой аналог телевизионной камеры, конструктивно соединенный с видеомагнитофоном. Такое объединение называется камкордером. Функциональные возможности видеокамер в существенной степени расширились благодаря успехам микроэлектроники. Бытовые видеокамеры быстро вытеснили 8-мм любительское кино. В настоящее время производством видеокамер различных форматов и классов качества занято большое количество фирм различных стран.

Внешне видеокамера напоминает кинокамеру и имеет с нею функциональное сходство: в обоих случаях объект съемки с помощью объектива проектируется на плоскость изображения внутри камеры. Но в видеокамере на данном месте находится не кинопленка, а оптоэлектронный преобразователь матрицы с КМОП-кристаллами.

Цветное видеоизображение получают путем сложения трех основных цветов: красного, зеленого и синего. Исходные сигналы для этого вырабатываются в видеокамере путем разделения светового потока с помощью цветоделительной системы оптоэлектронного преобразователя на три цветовых электрических сигнала. Кроме того, видеокамера осуществляет горизонтальную и вертикальную развертку изображения.

Преобразование звука в электрические сигналы производится с помощью одного или двух микрофонов.

Несмотря на значительную сложность и большое разнообразие видеокамер в их конструкции можно выделить ряд элементов одинакового целевого назначения. Основными элементами видеокамер являются:
– оптическая часть, сопряженная с трансфокатором, предназначенным для изменения фокусного расстояния; кольцо ручной фокусировки объектива; окно датчика балансировки белого цвета;

– кнопка включения-выключения видеозаписи; ручка (или кнопки) управления трансфокатором камеры, служащая для увеличения или уменьшения видимого размера снимаемого объекта (говоря на профессиональном жаргоне: для выполнения «наезда» или «отъезда»);

– панель установки режимов работы камеры и выбора спецэффектов;

– матричный преобразователь изображения (ПЗС), расположенный внутри корпуса камеры;

– отсек для установки кассеты или диска;

– лентопротяжный механизм (ЛПМ) или дисковод;

– панель управления;

– электронный видоискатель с диоптрийным регулятором. Возможно наличие в камере цветного жидкокристаллического (ЖК) дисплея;

– микрофон с переключателем диаграммы направленности, гнездо для подключения внешнего микрофона;

– отсек или панель для установки аккумуляторной батареи;

– кнопки включения питания, извлечения батареи, извлечения кассеты (диска);

– панель подключения кабелей для соединения камеры со смежной аппаратурой – монитором, магнитофоном, персональным компьютером и др.;

– узлы крепления камеры к штативу и для установки портативной осветительной лампы.

Для большинства видеокамер можно выделить два основных режима работы:

1) «AUTO» – автоматический режим установки цветового баланса, скорости затвора и диафрагмы;

2) «MANUAL» – ручной режим работы, при котором выбор отдельных функций можно производить по собственному усмотрению – цветовой баланс, ручная фокусировка, скорость затвора, диафрагма. В режиме ручной работы каждый раз при изменении условий съемки необходимо обновлять ранее выбранные установки.

Вес переносных видеокамер различен и составляет ориентировочно:
– до 1 кг – камеры для любительской видеосъемки;

– 3-9 кг – тележурналистские камеры (ТЖК).

Технические характеристики видеокамер

К оптической части видеокамер предъявляются те же основные требования, что к фото-, кино- и телекамерам: высокая светосила объектива, высокая разрешающая способность, большой диапазон изменения фокусного расстояния. От правильности выбора видеокамеры в существенной мере зависит вся дальнейшая работа по производству видеофильмов.

Определяющие характеристики при выборе видеокамер

1. Фирма-изготовитель и страна-изготовитель
При выборе видеокамеры чаще всего руководствуются личными предпочтениями, а так же сложившимися стереотипами о том, что та или иная страна или та или иная фирма-изготовитель является лидером в области качества видеокамер. Если не принимать во внимание субъективный фактор то в общем случае выбор камеры обусловлен бюджетом и задачами, для которых необходима видеокамера.
2. Кратность увеличения

Основное увеличение обеспечивается оптической системой камеры. У современных видеокамер кратность оптического увеличения объектива составляет от 10 до 25х (крат). Если в камере предусмотрено применение сменных объективов, то с их помощью можно достичь увеличения и большей кратности. Многие современные камеры имеют, кроме того, возможность дополнительного цифрового увеличения изображения (до 900х). При данном способе центральная часть изображения растягивается на ширину экрана электронным способом. Полученный таким образом участок изображения имеет больший размер, но обладает меньшей четкостью, чем при оптическом увеличении равноценной кратности.

3. Режимы фокусировки

Как правило, камеры имеют ручную и автоматическую систему фокусировки. Скорость автоматического фокусирования камеры при изменении кратности увеличения объектива (то есть при «наезде» или «отъезде») в условиях хорошей освещенности составляет около 1 секунды.
4. Стабилизатор изображения (оптический или электронный)

Наличие в камере такого устройства позволяет компенсировать небольшое дрожание изображения, возникающее при съемках с руки, особенно у камер, имеющих незначительный собственный вес. Оптический стабилизатор предпочтительнее электронного, но стоит дороже, и им оснащаются преимущественно профессиональные камеры.
5. Минимальная освещенность

Современные камеры могут фиксировать изображение в условиях низкой освещенности 0,1-0,5 лк (например, при свете от свечи). Однако при слабой освещенности объекта ухудшается цветопередача, и повышается зернистость изображения (шумовой фон).
Некоторые видеокамеры имеют режим «Night shot» («ночной кадр»). Этот режим обеспечивает видеосъемку в полной темноте на расстоянии нескольких метров с помощью встроенного в камеру инфракрасного источника, облучающего объект съемки.

6. Число матриц преобразователя изображения и количество элементов (пикселов) матрицы

Камера может содержать 1 или 3 матрицы ПЗС размером от 1/6 до 2/3 дюйма. Чем больше размер ПЗС и количество указанных элементов, тем выше будет качество формируемого камерой изображения.

7. Формат видеозаписи и формат кадра

Выбирается камера с форматом, который предполагается использовать для съемки и демонстрации (DVD, MPEG-2, mini-DV и др.). Камеры цифровых форматов видео могут иметь возможность работы с переключением формата кадра: соотношение сторон 4:3 (обычный формат) или 16:9 (широкий формат). Следует обязательно учитывать, что эра аналоговой видеозаписи уходит в прошлое. На смену аналоговым видеокамерам пришли современные цифровые аппараты. Лучше сразу пойти на более крупные расходы, чем через 2-3 года убедиться, что вы со своей аппаратурой остались в прошлом веке.

8. Телевизионный стандарт записи-воспроизведения видео

Обычно это стандарт PAL, применяемый в большинстве стран Европы, реже – SECAM, применяемый в СНГ и Франции. Чтобы не создавать себе лишних проблем, не приобретайте камер, работающих в стандарте NTSC, применяемом в США и Японии.
9. Количество программируемых режимов автоматической экспозиции

Такими режимами могут быть: мягкая портретная съемка, спортивная съемка быстродвижущихся объектов, режим прожекторного освещения и другие.

10. Канал звука (аудиоканал)

Канал звукового сопровождения в камере может быть монофоническим или стереофоническим.
11. Разнообразные дополнительные функции

Например:

– компенсация встречного света;

– специальные цифровые эффекты при записи изображения: фейдер
– плавное появление и исчезновение изображения; микширование – постепенная замена одного изображения другим; вытеснение – шторка; стробирование, «стоп-кадр», негатив, сепия, соляризация, черно-белое изображение, мозаика и др.;

– наличие фоторежима;

– генерация титров;

– запись даты и времени съемки;

– возможность монтажных вставок;

– наличие пульта дистанционного управления камерой и др.
1.5. Видеомонтаж

Видеомонтажное оборудование в системе технических средств обучения используется в технологических целях при производстве учебных видеофильмов и программ телевизионного вещания, предназначенных для трансляции по кабельной сети учебного заведения.

Под видеомонтажом понимают формирование телевизионной программы или видеофильма путем соединения воедино отобранных режиссером фрагментов из различных видеозаписей, полученных в процессе предварительных съемок.

С появлением видеомагнитофонов (ВМ) монтаж видеофильмов осуществлялся в первые годы механическим способом – путем склейки отрезков лент, содержащих отдельные фрагменты видеосъемок. Однако этот процесс оказался более сложным и трудоемким, чем в звукозаписи. Кроме того, требовалось создавать некоторые специальные видеоэффекты и вводить титры, объединяя их в нужных местах с изображением. В 1962 году фирма Ampex (США) разработала устройство электронного монтажа, с помощью которого можно было монтировать видеофонограммы без разрезания и склеивания лент.

Принцип электронного монтажа технически основан на использовании специального управляющего устройства (коммутатора), переключающего монтажный ВМ из режима воспроизведения одного видеофрагмента в режим записи следующего фрагмента. Сигнал записи на монтажный ВМ поступает извне от другого воспроизводящего магнитофона. Моменты переключений должны выполняться с высокой точностью, чтобы места стыковки зрительно не бросались в глаза. Из-за высокой плотности видеозаписи сделать это методом ручной коммутации чрезвычайно трудно. Для разметки лент применена автоматическая система маркировки видеофонограмм с помощью адресно-временного кода. На специальной дорожке выставляется электронная метка для каждого кадра видеозаписи – часы, минуты, секунды, номер кадра.

В процессе монтажа видеофонограмм задействуется комплекс устройств различного назначения: два или более видеомагнитофонов, аудиоаппаратура, пульт управления, устройство спецэффектов, микшеры и др. Все они должны действовать согласованно, образуя единый монтажный комплекс аппаратуры.

На сегодняшний день в зависимости от используемой аппаратуры существует два типа монтажа: линейный и нелинейный, каждый из которых имеет свои преимущества и недостатки.

Линейный видеомонтаж – монтаж, при котором изображения воспроизводятся строго в той последовательности, как они были записаны. Это монтаж, при котором видеосигнал переписывается с одного видеомагнитофона на другой, по пути претерпевая множество изменений согласно режиссерскому замыслу. Иными словами, переход к кадру со значением временного кода, скажем, 00:12:38:12 с кадра 00:11:15:10 может быть осуществлен только последовательно, через все кадры, находящиеся между этими значениями. И не важно, как именно выполняется такой переход – посредством воспроизведения, ускоренного просмотра или перемотки. Мгновенно перейти от одного кадра к другому нельзя.

В линейном монтаже перезапись приводит к ухудшению качества. Основной источник помех – это запись сигнала на магнитную ленту и воспроизведение с нее, а также множество соединений, контактов, устройств и т. п., через которые проходит сигнал.

Нелинейный видеомонтаж (англ. NLE – non-line edition) – это монтаж в любой последовательности, при котором имеется мгновенный доступ к любой точке видеоматериала.

В нелинейном монтаже сигнал переводится в цифровой вид и находится в компьютере, не подвергаясь никаким изменениям (типа перезаписей) до процесса «пересчета». Это очень большое преимущество. Однако и в нелинейном монтаже существует проблема, так как во многих аппаратных сигнал оцифровывается с компрессией, то есть сжимается (некомпрессированный сигнал занимает очень много памяти в компьютере). А при компрессии часть сигнала теряется безвозвратно. Есть способы восстановления сигнала, но на практике невозможно восстановить его полностью. Повторная компрессия еще больше ухудшает качество, что вообще ставит под сомнение целесообразность архивирования компрессированного материала. В линейном монтаже такой проблемы не существует.
Итак, нелинейный монтаж подразумевает обозначение любой монтажной системы, в которой базовым накопителем является жесткий диск компьютера, а не видеолента. Система нелинейного монтажа состоит из видеомагнитофона и компьютера, в который вставлены специальные платы. С видеомагнитофона видео и звук записываются на жесткий диск, при этом они оцифровываются и сжимаются. Происходит перекодировка аналоговой записи в цифровую.

С помощью монтажных программ можно склеивать и вырезать различные видеофрагменты, менять их порядок, добавлять различные эффекты в места склеек, накладывать титры, менять звуковые дорожки и т.д.
Программы для монтажа видео о которых речь пойдет чуть позже также позволяют менять зрительные параметры – яркость, контрастность, цветность, создавать компьютерные анимационные вставки.
Достоинства нелинейного монтажа – мгновенный доступ к любому участку записи, большие возможности для редактирования, покадровая точность склейки, высокое качество материала.

Спецэффекты выступают в качестве конструирующего элемента не только зрелищного кинематографа, но и оказывают влияние (как в прошлом, так и сейчас) на другие виды кино и телевидение. Например, благодаря специальным эффектам можно создавать многочисленные совмещения в одном кадре реального изображения с компьютерной графикой. При этом кадр становится более зрелищным и насыщенным.
В экранное пространство органично вливается и компьютерная анимация. Получив технические возможности, она приобрела абсолютную самостоятельность.
Появление компьютерных систем видеомонтажа резко расширило технические возможности производства видеофильмов. Современные средства обработки видео и звука позволяют использовать богатый набор приемов при создании компьютерных фильмов.
Приведем примеры некоторых спецэффектов и приемов.
- Свободное движение виртуальной камеры (парение, облеты тел и предметов, движение сквозь поверхность твердых тел, переходы в одном кадре от макро к микро, игра масштабами).

- Морфинг (плавная трансформация одного объекта в другой).

- Эффект призрачности (воспроизведение при движении тела одновременно нескольких предыдущих и/или последующих фаз движения, например, изображение медленно тающего шлейфа).

- Имитация особых материалов и покрывающих поверхностей (прозрачные объекты, зеркальные поверхности).

- Создание объектов с парадоксальными свойствами (резинометалл, твердожидкостные объекты и т. д.).

- Виртуальный интерьер, ландшафт, архитектура (например, парящие в воздухе арки).

- Виртуальный объект или персонаж (дезинтегрированный персонаж, части которого сохраняют группировку, не будучи соединенными между собой).

- Игры с силами гравитации (левитация тел, замедленные парения, вращения тел).

- Использование космической атрибутики (атмосферные слои, звездное небо, облака, метеориты и т.д.).

- Светоцветовые эффекты, воспроизводящие невербализуемую информацию типа ореолов, радуг, полярного сияния и т.п.

Видео использует большой спектр средств привлечения зрительского внимания. Одно из них – прием постоянной смены условий восприятия, благодаря чему зрительная информация все время обновляется. Вот некоторые распространенные примеры такой смены.

- Переходы от объема к плоскости и от динамики к статике для вык​лючения зрителя из режима восприятия невербальной информации и облегчения перехода к считыванию текста.

- Изменение ракурса, дополняющее смысл визуальной информации.

- Переход от нормального масштаба к «космическому».

- Переход от взгляда извне к взгляду изнутри.

- Переход от сверхнасыщенного изображения к лаконичной зрительной структуре.

- Введение деформаций и «гримас» объекта для актуализации его восприимчивости.

- Быстрый повтор однотипных движений или действий для фиксации внимания зрителя на происходящем.

Сложные и оригинальные спецэффекты, безусловно, интересны, но «минус» их заключается в том, что они легко запоминаются и быстро надоедают.

Все известные сегодня спецэффекты – от простейших микшеров и шторок до сложнейших трехмерных – ни что иное, как соединение тем или иным образом двух кадров, то есть вариации на тему склейки. Поэтому, несмотря на все имеющиеся сегодня спецэффекты, самым сильным и эффектным монтажным переходом между любыми кадрами была и остается прямая склейка, которая вот уже более 100 лет не надоедает зрителю.

Аппаратные средства
В самом общем случае, аппаратные средства – это обычный компьютер, соответствующий требованиям, предъявляемым той или иной программной оболочкой. При выборе компьютера надо всегда помнить, что производительности много не бывает. Чем мощнее компьютер, тем больше функций можно выполнить в режиме реального времени и тем большее количество слоев видео, звука, титров, эффектов и графики можно при этом задействовать.

Разумеется, оптимальным вариантом является приобретение монтажной системы в комплексе, то есть в виде ПО, установленного на компьютере. В этом случае, во-первых, пользователь получает оптимизированную по производительности и протестированную систему, а во-вторых, ответственность за ее работоспособность в течение гарантийного срока эксплуатации несет поставщик.

Но не всегда удается выбрать именно этот подход. Порой приобретается только ПО, особенно когда речь идет о таких монтажных системах, как Adobe Premiere, Apple Final Cut Pro, Canopus Edius, Sony Vegas и ряд других. В инструкции к каждой из этих систем приводятся минимальные требования к компьютеру. Но нельзя забывать, что это именно минимальные требования, то есть меньше – нельзя, а больше – не только можно, но и крайне желательно.

В общем случае производительность аппаратных средств (компьютера) складывается из производительности таких компонентов, как центральный процессор, шина, ОЗУ, дисковая подсистема, графический ускоритель, интерфейсы ввода/вывода. Даже в случае самостоятельного выбора компьютера или его сборки надо внимательно прислушиваться к рекомендациям производителей монтажных систем. Неверно выбранная материнская плата может привести к тому, что система NLE будет работать со сбоями или не на полную мощность.

Несомненно, от процессора рабочей станции зависит многое. Ведь именно он выполняет львиную долю вычислительных операций. А в общем случае, если нет вспомогательных средств, вся работа ложится на процессор. Поэтому CPU монтажной станции должен быть как можно более мощным. Тем более, что уже появились процессоры с двумя и более ядрами (фактически – многопроцессорные чипы), которые в сочетании с технологией Hyper-Threading компании Intel значительно ускоряют работу. Поскольку эта технология позволяет значительно повысить эффективность всей системы, то заслуживает краткого описания.

Обработка видеофайлов – очень сложная задача. Причина в том, что нужно не только обеспечить обработку больших объемов данных (видеоизображения и звука), но и сделать ее непрерывной, иначе ни о каком режиме реального времени не может быть и речи. Особенно для материала высокого разрешения.

Здесь же, заканчивая рассмотрение стандартных аппаратных ресурсов самого компьютера, хочется вкратце остановиться на графических ускорителях, называемых еще видеоплатами. В самом простом случае эта плата не выполняет никаких функций, кроме вывода на экран изображения пользовательского интерфейса. Но таких допотопных плат уже практически не найти. Современные видеоплаты оснащаются микросхемами, в той или иной мере берущими на себя часть работы по визуализации. Чем мощнее плата и чем разнообразнее выполняемые ею функции, тем больше задач по просчету видеоизображения она берет на себя, разгружая тем самым центральный процессор, что позволяет задействовать его для выполнения других процедур. Так что графический ускоритель – это не тот компонент, на котором стоит экономить.

Ну и, разумеется, очень важную роль играет дисковая система рабочей станции, предназначенная для хранения исходного аудиовизуального материала и готовой программы. Не вдаваясь в подробности, надо сказать, что диски должны быть надежными, скоростными, обеспечивать с запасом полосу пропускания данных. Крайне желательно, чтобы дисковая подсистема имела определенный уровень защиты (например, RAID).

Благодаря стремительному развитию компьютерной техники монтажные системы становятся привычными не только в аппаратных, но и прямо на месте работы съемочной группы. Все чаще они устанавливаются на ноутбуки, а интерфейс IEEE 1394 позволяет вводить материал различных форматов напрямую с камеры, монтировать его и записывать обратно на кассету Правда, в случае использования ноутбука в качестве платформы не приходится говорить об установке дополнительных специализированных плат. Но зачастую это и не требуется, поскольку мобильные монтажные системы чаще всего применяются при подготовке новостей.

И что еще важно – надо помнить, что системы цифрового нелинейного монтажа обновляются очень быстро. Велик риск втянуться в гонку обновления. Так что не стоит бросаться на каждую новую версию той или иной системы. Ведь она – всего лишь инструмент в руках опытного творческого монтажера. Именно он – настоящая ценность.

Компрессия
О компрессии видеосигналов сказано много, но от этого проблем не становится меньше. Однако можно уверенно говорить о серьезных успехах, достигнутых в течение последних нескольких лет.

Сначала немного базовой информации. Компрессия или кодирование видеосигнала – это удаление избыточной пространственной и временной информации, что позволяет существенно снизить объем данных, которые необходимо передать по тому или иному каналу связи. На приемной стороне осуществляется декомпрессия, или декодирование, сигнала, то есть восстановление его до исходного состояния. Это в идеале. В реальности компрессия бывает без потерь и с потерями. В общем, компрессия без потерь означает, что на стороне декодирования изображение восстанавливается полностью и на 100% соответствует исходному. При компрессии с потерями восстановленное изображение не полностью соответствует исходному, что приводит к ухудшению его качества. Если потери минимальны, то их можно выявить только с помощью контрольно-измерительного оборудования, визуально же они не заметны, а потому такими потерями можно пренебречь. По мере увеличения степени сжатия растут и потери, вследствие чего на восстановленном изображении проявляется блочный шум (артефакты, пиксели).

Надо сказать, что стремление уменьшить полосу частот передаваемого сигнала позволило реализовать то телевидение, которое весь мир смотрит уже много десятилетий. Речь идет о чересстрочной развертке и передаче цветоразностного сигнала вместо сигнала цветности. В целом это можно рассматривать как некий вариант аналоговой компрессии сигнала. Вообще компрессия возможна благодаря особенности человеческого зрения в определенной степени реконструировать образы, а также благодаря его свойству более реагировать на информацию о яркости, чем о цвете. Это дало возможность применять не полную цветовую субдискретизацию 4:4:4, а пониженную – 4:2:2, 4:2:0, 4:1:1. То есть, оставив яркость полной, уменьшить коли​чество бит, выделяемых на цветоразностные сигналы. В общем, процесс, как говорится, идет.

На сегодня, при наличии более чем двух кодеков, ориентированных именно на работу с видеосигналами, широкое распространение в мировом масштабе получили только два – MPEG-2 и MPEG-4. Кодек Microsoft, как-то незаметно сошел со сцены большого телевидения и остался только в интернет-приложениях, а также используется для других невещательных целей.

Условно кодеки можно разделить на три основные категории: для создания контента, для его сбора или обмена внутри производственно-вещательных структур или между ними, для вещания.

Первый вариант предполагает самое большое разнообразие и самые низкие степени сжатия. В принципе, здесь применяются три основных кодека: MPEG-2, MPEG-4 AVC, JPEG2000, ярким представителем которой является, например семейство кодеков DV. Скорость потока начинается с 6 Мбит/с (правда, это только для режимов записи повышенной длительности и с минимальным качеством) и достигает 50 Мбит/с и выше. Сигнал высокого разрешения удается с приемлемым качеством записать на скорости потока 25 Мбит/с (DV), а для получения действительно хорошего качества работают на скоростях 50 и 100 Мбит/с, порой и больше. Понятно, что цель здесь одна – добиться максимально возможного качества исходного материала. Можно возразить, что максимальное – это без компрессии. Совершенно верно, но приходится идти на компромисс между качеством и, например, разумными объемами для хранения информации. К тому же полоса пропускания современных систем записи и хранения данных (а это все чаще осуществляется в файловой форме) не безгранична. Да и стоимость реализации сверхвысокоскоростных инфраструктур обмена цифровыми данными нельзя сбрасывать со счетов.

Обычно речь идет о новостных или иных оперативных материалах, а также о прямых трансляциях спортивных, развлекательных и других подобных программ. Для них указанного потока вполне хватает, поскольку сложного многослойного монтажа, как правило, не требуется – только прямые склейки, графическое оформление, замедленные повторы и т.д.

И, наконец, для вещания используются потоки скоростью 1,5...2 Мбит/с и выше. Многие специалисты согласны с тем, что для ТВЧ говорить о потоках менее 10... 12 Мбит/с пока просто несерьезно.

Программы для нелинейного монтажа

Что же представляет собой система цифрового нелинейного монтажа в общем случае? Естественно, основой ее является программное обеспечение. Именно оно выполняет основные задачи обработки материала. Точнее, управляет процессами их выполнения. Монтажное приложение работает на базе той или иной операционной системы, созданной для определенной вычислительной платформы, то есть компьютера. Кроме того, в компьютер могут устанавливаться платы ввода/вывода видео и звука. Как правило, эти платы необходимы, если рабочая монтажная станция используется самостоятельно либо подключена к сети, но выполняет функции не только монтажа, но и ввода/вывода материала.

В общем же случае оснащение платой ввода/вывода рабочей станции, подключенной к сетевой инфраструктуре, вовсе не обязательно. Достаточно высокоскоростного сетевого интерфейса, посредством которого осуществляется обмен материалом с сервером и/или централизованным хранилищем данных.

Для начала вкратце о программной части. В принципе, практически все современные системы NLE похожи друг на друга если не как близнецы-братья, то как очень близкие родственники. Пользовательский интерфейс системы состоит из рабочего стола, на котором располагаются различные элементы, главным из которых является окно проекта, или временная шкала (timeline). Именно на ней выполняются все основные операции с материалом: выстраивание фрагментов в необходимом порядке, применение переходов и эффектов, коррекция параметров видео и звука и т.д. Вторым важнейшим элементом интерфейса является окно, в котором отображается весь используемый в проекте материал. В различных системах оно может носить разные названия: Project, Storyboard и т.д. В этом окне видны все компоненты, используемые в проекте, или использовавшиеся ранее – помещенные на временную шкалу, но потом по каким-то причинам удаленные с нее. Сохранение временно не используемого материала позволяет обратиться к нему по мере необходимости напрямую, а не искать его снова на дисках.

Как правило, на рабочем столе также находятся и другие окна. Это может быть окно спецэффектов, предварительного или окончательного просмотра, видеомикшера, управления эффектами, титрования и т.д.

Надо отметить, что современные системы цифрового нелинейного монтажа уже давно перестали быть только монтажными. Теперь в них предусматриваются дополнительные возможности, например, титрования, расширенной обработки видео и звука и даже создания и применения двух- и трехмерной графики. Но даже если подобные функции в той или иной системе ограничены, производители предусматривают тесную интеграцию с графическими, титровальными и эффектными приложениями – собственными или сторонних фирм. Это позволяет получить довольно широкую функциональность.

Одной из основных тенденций последних лет является создание не отдельных приложений, а целых пакетов. Примерами могут служить Final Cut Studio 2 компании Apple, Adobe Creative Suite (компания Adobe) и ряд других. В такие пакеты, как правило, входят собственно монтажные приложения (Final Cut Pro или Adobe Premiere), системы обработки звука (Apple Soundtrack Pro 2 и Audition 3), а также ряд иных приложений, позволяющих создавать любые многослойные композиции, состоящие из видео, звука, титров, графики, эффектов и т.д. Кроме того, в пакет обычно входит и ПО, позволяющее записать материал на DVD.

Важно также понимать, что существуют различные задачи при работе с видео и звуком. К примеру, новостной монтаж, как правило, не предполагает не только сложных эффектов, фильтров и многослойных композиций, но даже зрелищных переходов типа листания страниц или других двух- и трехмерных. Обычно монтаж сюжета новостей ведется прямой склейкой, и это правильно, потому что излишняя вычурность монтажа в этом случае может отвлечь зрителя от сути репортажа. Конечно, зрелищность изображения не исключается, но она достигается более лаконичными средствами по сравнению с программами других телевизионных жанров. А потому нет смысла приобретать для новостной работы сложную многофункциональную систему с множеством различных возможностей, ресурсы которой будут использоваться крайне скупо. Лучше уделить внимание производительности системы, качеству обработки материала, возможности работать в режиме реального времени, функциям оформления изображения (титры, графика и т.д.) и такой важной составляющей, как озвучивание (voice over).

ADOBE PREMIER
Adobe Premiere был в начале 1990-х годов едва ли не единственным доступным приложением, позволявшим начать работать с видео на компьютере. Именно доступным, поскольку были уже системы других производителей, но они требовали наличия очень дорогостоящих аппаратных средств, что многим, особенно в нашей стране, было не по карману. Adobe Premiere представляло собой довольно «хилую» по нынешним меркам систему, но послужило отправной точкой для многих из тех, кто сегодня считается опытным и высококлассным монтажером.

И не удивительно, ведь представленная совсем недавно версия Adobe Premiere CS 5 – это действительно профессиональная система цифрового нелинейного монтажа, вобравшая в себя все лучшее из предыдущих версий и обогащенная многочисленными новыми возможностями и функциональности.
[image: image10.png]

[image: image2.png]

Рис. 1. Adobe Premiere

FINAL CUT STUDIO
В настоящее время системы нелинейного монтажа переживают новый виток развития. Это обусловлено повсеместным приходом в телевидение и видеопроизводство форматов высокой четкости.
Среди всех нелинейных систем одним и наиболее динамично развивающихся является пакет Final Cut Studio, разработанный компанией Apple. За короткое время, благодаря агрессивной ценовой политике, функциональному наполнению и вниманию к деталям, Final Cut Studio стал одним из лучших пакетов видеомонтажа, причем в очень широком диапазоне применения: от быстрого решения репортажных задач до производства кинофильмов и спецэффектов. Соответственно, Final Cut Pro быстро стал промышленным стандартом видеомонтажа. Особую роль в удобстве использования данного комплекса играет глубокая интеграция компонентов пакета между собой.
[image: image3.png]

[image: image4.png]

Рис. 2. Final Cut Studio

Avid Media Composer Adrenaline
Это «рабочая лошадка» линейки монтажных систем Avid. Монтажная Avid Media Composer Adrenaline оснащена профессионально выверенным интерфейсом, что обеспечивает высокую надежность. Компания постоянно совершенствует системы в условиях производства медиапродукции высокого уровня, благодаря чему инструментарий постоянно пополняется новыми средствами. Особо следует подчеркнуть работу системы Avid Media Composer Adrenaline со всеми вариантами высококачественного кодека Avid DNxHD как для чернового, так и для чистового монтажа. Использование этого кодека позволяет компании-производителю медиапродукции сэкономить время, а значит и деньги.
[image: image5.png]

[image: image6.png]

Рис. 3. Avid Media Composer Adrenaline

Avid Xpress Pro
Это самая доступная система из семейства Avid. Она имеет аналогичный интерфейс с системой Avid Media Composer, полностью совместима с производственными комплексами Avid, но работает только с самыми востребованными форматами.

Avid Instinct

Это журналистская монтажная система Avid Instinct, работающая в тесной связи с журналистским комплексом Avid iNews. Вот как раз пример специализации и стратегии Avid, направленной на создание множества упрощенных и недорогих средств для повышения эффективности производственных комплексов, когда каждый специалист команды получает нужный ему инструмент. И продюсер, и бухгалтер, и администратор – каждый, в соответствии со своими полномочиями и задачами, работает с единой базой данных производственного комплекса компании, включая и медиаданные. Название первой в мире нелинейной системы обеспечения производственного процесса – Avid Interplay.

Система Avid Instinct

Журналистская монтажная система Avid Instinct, как отмечают многие, действительно хороша в смысле удобства, простоты и элегантности интерфейса. Она оснащена только самыми необходимыми для журналиста (именно журналиста, а не профессионального монтажера) инструментами: можно написать текст сюжета, с помощью микрофона наговорить его, полностью или частично смонтировать видео под фонограмму или без нее. Перед глазами очень удобно располагается и текст, и монтажная видеопоследовательность. Отношение громкости фоновых звуков и закадрового текста устанавливается автоматически. Avid Instinct настолько проста в использовании, что не представляет сложности для журналиста, а только помогает ему с меньшими усилиями получить более качественный результат.
Sony Vegas Pro
Sony Vegas Pro представляет собой набор средств для профессиональной обработки видео высокого разрешения, звука и вывода готового материала в любой из доступных форм. В пакет входят собственно монтажная система Vegas Pro, а также приложения VD Architect Pro 4.5 (мастеринг и запись DVD) и Dolby Digital AC-3 (кодирование звука). Все приложения интегрированы между собой. Система позволяет вводить аудиовизуальный контент практически любого формата и стандарта, осуществлять точный монтаж, добавлять эффекты, фильтры, переходы и музыкальные клипы. Готовый материал можно экспортировать в разных вариантах, включая просчет в файл, вывод на запись, создание DVD и т.д. В новой версии появилась масса новых функций и возможностей, включая мощные инструменты титрования, мультикамерный режим, виртуальную микшерную аудиоконсоль, 32-разрядный тракт обработки видео и средства записи дисков Blu-ray.

Выбор формата файла для просчета

Система поддерживает практически любой формат и стандарт, начиная от DV и заканчивая видео высокого разрешения AVCHD, HDV и SDI-HD.
[image: image1.png]

[image: image7.png]

Рис. 4. Sony Vegas Pro

ADOBE AFFTER EFFECTS

Продукт для создания и редактирования визуальных эффектов и движения в графике и видео. Продукт тесно интегрируется с программами Adobe Photoshop, Adobe Flash, Adobe Premiere Pro, Adobe Encore DVD, Adobe Audition и Illustrator, что позволяет организовать непрерывный и эффективный технологический процесс обработки и редактирования профессиональной графики и видео.

Пользователи Adobe After Effects получили возможность настраивать интерфейс программы на свое усмотрение. Так, можно изменять наборы инструментов на панелях, сохранять настроенный вид рабочей области и управлять яркостью элементов интерфейса. Благодаря приложению Adobe Bridge, которое включено в состав After Effects, можно просматривать предварительные заготовки для создания анимации, эффекты, переходы и фоновые картинки.Программа для постпродакшена. В последней версии появилась возможность поддержки 3D объектов, импортируемых из 3D редакторов. Есть собственный DVD кодер, с помощью которого можно создавать DVD, динамическое меню и т.д.
[image: image8.png]

Рис. 5. Adobe After Effects
VIRTUAL DUB
Virtual Dub – это одна из программ обширной линейки программного обеспечения для монтажа и редактирования видео потока. Но Virtual Dub отличается, тем что имеет большой выбор инструментов, начиная от наложений звуковых дорожек и заканчивая наложением фильтров на видео поток(подробнее вы можете посмотреть здесь) при относительной простоте пользования.

Чтобы работать с этой программой не обязательно быть проффесионалом. Достаточно запомнить минимальный набор функций и пользоваться ими.

[image: image9.png]

Рис. 6. Virtual Dub
Можно подвести следующий итог. Современные системы цифрового нелинейного монтажа становятся все более мощными. Этому способствует повышение производительности компьютеров и появление новых специализированных аппаратных средств. Системы NLE имеют широкие возможности работы в режиме реального времени и с материалом различных форматов и стандартов на одной временной шкале. Функции монтажных систем расширились далеко за пределы только сборки материала. Теперь это полнофункциональные производственные комплексы, позволяющие создавать полноценные видеопрограммы с титрами, графикой, эффектами и т.д. Добавление кодеков и поддержка вновь появляющихся форматов и стандартов более не является проблемой. Производители систем NLE быстро и гибко реагируют на все изменения в этой сфере, облегчая пользователю жизнь.

1.6. Nero – программа для записи дисков
Nero – это мощный программный продукт необходимый для записи компакт-дисков. С помощью неро можно записывать диски всех существующих в настоящие время стандартов, в том числе диски с данными, аудио, видео, писать CD и DVD. Может записывать сразу на нескольких приводах, поддерживает перепрожиг. Nero позволяет копировать или создавать свои собственные компакт-диски, при этом можно копировать даже защищенные компакт-диски. Интерфейс программы легко настроить на русский язык, именно из-за русского интерфейса, простоты и легкости работы программы неро приобрела огромную популярность.

В состав неро входят следующие приложения:
· Nero Burning Rom – приложение для записи и копирования компакт-дисков.

· Nero Express – фактически тот же Nero Burning Rom с измененным пользовательским интерфейсом.

· Nero BackItUp – приложение для сохранения жесткого диска (целиком или частично)

· Nero Cover Designer– редактор для создания и печати обложек для CD и DVD.

· Nero Wave Editor– редактор звуковых файлов.

· Nero SoundTrax – многодорожечный звуковой редактор.

· Nero ImageDrive – приложение для работы с виртуальными компакт-дисками.

Кроме того, в состав неро входит ряд полезных инструментов которые могут облегчить работу любого пользователя:
· Nero CD-DVD Speed – тестирование CD или DVD привода.

· Nero DriveSpeed – позволяет контролировать скорость вращения CD или DVD привода.

· Nero InfoTool – позволяет узнать возможности вашего CD или DVD привода, выдает информацию о системе.

Все возможности программы объединяет в себе Nero StartSmart – являющийся по сути общим меню для всех перечисленных инструментов и приложений.

1.7. Аудиотехника

Слово «аудио» происходит от латинского «audio» – слушаю. Наличие данного слова в названии соответствующей аппаратуры указывает на принадлежность ее к звуковой технике. Аудиотехника широко используется в народном хозяйстве и на транспорте, культуре и науке, телевидении и радиовещании, в учебном процессе средних и высших учебных заведений.

Область разговорной речи человека охватывает участок звуковых частот от 300 Гц до 3 кГц, а весь диапазон частот, воспринимаемый человеческим ухом, составляет от 16 Гц до 20 кГц. У других живых существ область воспринимаемых частот может в существенной мере отличаться от человеческой. Например, собака воспринимает звуковые колебания в диапазоне от 12 Гц до 37 кГц, а летучая мышь – от 9 Гц до 300 кГц.

Для хранения и последующего воспроизведения необходимой звуковой информации могут применяться различные виды носителей и способы записи звука:
– грампластинки – механический способ записи – для воспроизведения с помощью проигрывателя виниловых дисков;

– ферромагнитная пленка на кассетах, бобинах, дисках и дискетах – магнитный способ записи – для воспроизведения с помощью магнитофона, диктофона или персонального компьютера;

– компакт-диски – оптическая форма записи звука лазером – для воспроизведения с помощью проигрывателя компакт-дисков (дискофона) или персонального компьютера;

– на отдельной дорожке киноленты – оптический или магнитный способ записи – для воспроизведения с помощью киноустановки;

– на отдельной дорожке видеоленты – магнитный способ записи – для воспроизведения с помощью видеомагнитофона или видеоплейера;

– на цифровых носителях (в виде файлов, либо отделььных треков).

Для учебных заведений существуют разработки специальных лингафонных кабинетов, которые предназначены для индивидуально-группового метода обучения иностранным языкам. Каждый из таких кабинетов представляет собой класс автоматизированного обучения. Основной особенностью класса является управляемая самостоятельная работа обучаемых с помощью средств программированного обучения. Лингафонный кабинет имеет комплекс звукового оборудования, рассчитанный на возможность одновременной работы в нем от 10 до 30 учащихся (в зависимости от заказанной комплектации оборудования). На каждом рабочем месте обучаемые имеют микротелефонные гарнитуры и устройства магнитной записи. Все рабочие места соединены с пультом управления преподавателя.

Преподаватель со своего рабочего места имеет возможность:

– транслировать свою речь на все рабочие места одновременно или выборочно;

– прослушивать любое рабочее место и вести диалог с учащимся;

– коммутировать (соединять) любые рабочие места в аудитории для их совместной работы;

– отвечать на вызовы с рабочих мест, обучаемых и осуществлять с ними звуковую связь;

– загружать на рабочие места необходимые звуковые фрагменты;

– прослушивать записанные студентами звуковые дорожки.

По окончании занятия преподаватель со своего рабочего места может сохранить звуковые дорожки студентов для дальнейшего прослушивания или для сравнения динамики результатов обучения.

На своем рабочем месте в лингафонном кабинете студент может выполнять следующие действия:

– прослушивать речь (звуковую дорожку) преподавателя;

– записывать и стирать собственную звуковую дорожку;

– прослушивать запись в режиме автоповтора;

– вызывать преподавателя по мере необходимости или в случае готовности.

Использование лингафонных кабинетов существенно ускоряет процесс обучения иностранным языкам и повышает его результативность.

Преподаватель может заранее подготовить требуемые ему звуковые фрагменты, сопоставить подходящие им картинки, подобрать видеофайлы и, сделав необходимые для себя комментарии, сохранить подготовленный материа.

Важным преимуществом при использовании мультимедийного лингафонного кабинета является возможность автоматического и полуавтоматического тестирования студентов. При выполнении заданий студентами компьютер сам анализирует введенную информацию и оценивает допущенные ошибки. Программное обеспечение предусматривает перезагрузку системы на всех рабочих местах или выборочно.

Данный многофункциональный комплекс позволяет решить многие существующие на сегодняшний день проблемы в обучении иностранным языкам и реализовать задачу индивидуализации и дифференциации обучения.

Контрольные вопросы

1. Какие устройства относятся к средствам видеотехники?

2. Перечислите достоинства видеотехники.

3. Чем аналоговая форма записи отличается от цифровой?

4. Что такое камкордер?

5. Какое устройство формирует видеосигнал?

6. Назовите основной элемент видеокамеры.

7. Назовите самый распространенный формат аудио файла?

8. Перечислите основные достоинства модулей памяти.

9. В чем состоит отличие линейного и нелинейного монтажа?

10. Что означает аббревиатура NLE?

11. Какого результата позволяет достичь компрессия (кодирование) видеосигнала?

12. Перечислите программы для видеомонтажа. В чем их сходство и различие?

Терминологический словарь

Аудио (от лат. «audio») – слушаю.

Видео (от лат. «video») – вижу, смотрю.

Видеокамера (камкордер) – аналог телевизионной камеры, конструктивно соединенный с видеомагнитофоном.

Видеомонтаж – формирование телевизионной программы или видеофильма путем соединения воедино отобранных режиссером фрагментов из различных видеозаписей, полученных в процессе предварительных съемок.

Компрессия (кодирование видеосигнала) – это удаление избыточной пространственной и временной информации с целью снижения объем данных для передачи по тому или иному каналу связи. На приемной стороне осуществляется декомпрессия или декодирование сигнала (восстановление до исходного состояния).

Линейный видеомонтаж – монтаж, при котором изображения воспроизводятся строго в той последовательности, как они были записаны. Видеосигнал переписывается с одного видеомагнитофона на другой, по пути претерпевая множество изменений согласно режиссерскому замыслу.

Монтажный комплекс – комплекс средств, необходимый для монтажа фильма. Включает два или более видеомагнитофона, аудиоаппаратуру, пульт управления, устройство спецэффектов, микшеры и др.

Нелинейный видеомонтаж (англ. NLE – non-line edition) – монтаж в любой последовательности, при котором имеется мгновенный доступ к любой точке видеоматериала.

Audio-CD – стандартный диск с музыкальной программой.

Blu-ray Disc, BD (англ. blue ray – синий луч и disc – диск) – формат оптического носителя, используемый для записи и хранения цифровых данных, включая видео высокой четкости с повышенной плотностью.

CD-DVD, DVD-Photo (JPEG) и mini-DVD – диски с высоким качеством изображения продолжительностью 20 мин.

CD-R – чистый диск, предназначенный для однократной записи.

CD-RW – диск для многократной записи информации.

CD-ROM – компакт-диск для записи информации в виде компьютерных файлов.

DVD-R и DVD+R – диски для однократной записи.

DVD-RAM – перезаписываемый диск в стандарте фирмы Panasonic.

DVD-RW – перезаписываемый диск в стандарте фирмы Pioneer.

DVD+RW – перезаписываемый диск в стандарте фирмы Philips.

МР-3 – аудиодиск с применением метода 10-кратного сжатия объема данных при записи.

SVCD (Super-Video-CD) – видеодиск с высоким качеством изображения и длительностью записи 35 мин.

VCD (Video-CD) – видеодиск с качеством изображения, близким к качеству записей в формате VHS длительностью записи около 70 мин.

Библиография

1. Деркаченко, В.К. Современные технические средства обучения: учеб. пособие для студентов и технических работников вузов / В.К. Деркаченко. – М.: МГУЛ, 2004. – 172 с.

2. Лишин, Л. Видеозапись и цифровые технологии // Broadcasting. – 2002. – № 4(24). – С. 53-54.

3. Синецкий, Д.Б. Видеокамеры и видеосъемка / Д.Б. Синецкий. – М.: Международное агентство «А.D.&T.», 2001. – 200 с.

4. Соколов, А.Г. Монтаж: телевидение, кино, видео / А.Г. Соколов. – М.: Изд-во «625», 2001. – 207 с.

5. Петин, А. Система ведения видеоархива // «625». – 2002. – № 7. – С. 40-41.

6. Устинов, В.А. Совершенствование теле- и видеокамер // Техника кино и телевидения. – 2004. – №3(567). – С. 6-9.
ГЛАВА 2. ТВОРЧЕСКИЕ И ТЕХНОЛОГИЧЕСКИЕ АСПЕКТЫ СОЗДАНИЯ УЕБНЫХ ВИДЕОФИЛЬМОВ
2.1. Специфика и средства выразительности экранной режиссуры
Рассмотрение творческих аспектов создания учебных видеофильмов рассмотрим в контексте искусства режиссуры.
Есть разные толкования слова «режиссер». По одной версии, оно происходит от латинского «управляющий» и сродни слову «режим» – установленный порядок, диктатура. По другой версии, слово «режиссер» происходит от французского глагола «regir», который, в свою очередь, произошел от латинского «regere» – «прямо вести, давать надлежащее направление», и тогда режиссер – это человек, направляющий действия людей к достижению какой-то цели. В английском языке слово «режиссер» звучит как «director» – «директор».

И действительно, определяющим для профессии режиссера является умение вести за собой группу единомышленников, давать нужное направление их творческому поиску, чтобы, в конечном счете, объединенный труд многих людей привел к желаемому результату. Коротко говоря, режиссер отвечает за все компоненты, из которых состоит произведение. Так или иначе, когда мы говорим о режиссере, то понимаем, что речь идет о человеке, который создает некое действие, предназначенное для просмотра людьми. Это может быть и театральное действие, и кинематографическое, и, разумеется, телевизионное.

Работа режиссера – это самая высокая ступень современной специализации и одна из самых молодых профессий в области искусства. В русском языке слово «режиссер» появилось относительно недавно, как и профессия, которую оно обозначает.

Словарь дает следующее определение кинорежиссуры: «Режиссура в кино – область профессиональной и творческой деятельности, направленной на эстетическую и смысловую организацию фильма как образного целого. Последовательно воплощая идейно-художественный замысел этого целого, режиссура в кино осуществляется как соподчинение всех компонентов содержательной формы создаваемого фильма (сценарная драматургия, операторская работа, актерская игра, изобразительное решение сюжетного материала художником, музыка фильма и т, д.) и соответственно этому – как руководство коллективным творческим процессом. Итогом режиссуры является синтетический образ, фиксируемый в окончательной композиции кинопроизведения, обращенной к зрителю».
Кинематограф в первые годы своего существования являлся просто «живой фотографией», интересным изобретением, позволяющим снимать и сохранять изображения всевозможных действенных процессов.

Первая попытка ввести кинематографическую съемку в круг искусства, связана с театром. Казалось чрезвычайно интересным сохранить спектакль, работу театральных актеров, существующую только в момент восприятия ее зрителем. Но и в этом случае кинематограф выступал в качестве «живой фотографии», поскольку в работе оператора не было места искусству, он лишь снимал искусство актеров. О какой-либо специальной работе кинематографического актера, особых приемах игры или режиссерских приемах построения картины не могло быть и речи. Кинорежиссер того времени выстраивал театральную мизансцену, которую оператор целиком фиксировал на пленку одним общим планом. Снятые сцены склеивались в простой последовательности развития действия, и преподносились публике в виде кинокартин.

Но в отличие от театра, в кинематографе, который, как известно, родился в 1895 году, профессия режиссера появилась почти сразу, поскольку большое количество людей, участвующих в создании фильма вызвало необходимость координации их деятельности. И с тех пор уровень профессионализма режиссера, особенности его творческого поиска определяются умением руководить всем творческим процессом и направлять усилия каждого члена творческой группы на выполнение единого художественного замысла.

Режиссер первым знакомится со сценарием, подбирает творческую группу, ведет тщательную подготовку до начала производственного периода, вникает в работу каждого участника процесса создания фильма. Он вправе принять решение заменить кого-либо из творческой группы, если видит, что тот не в состоянии воплотить его замысел. И если что-то не получилось, он может обвинять в этом только себя.

Для того чтобы замысел нашел свое адекватное воплощение, режиссер должен обладать не только творческой фантазией и чувством формы, но и быть способным мобилизовать всю творческую группу на его реализацию. Так, с художником и оператором он разрабатывает визуальный, пластический образ фильма, работая с актерами, режиссер должен ощущать индивидуальность каждого артиста, стиль игры и психофизические данные. Обращаясь к композитору и звукооператору, режиссер определяет звуковой образ. С монтажером он проводит окончательную работу по соединению отснятых кадров в единое целое.

Особенность работы над любым аудиовизуальным произведением состоит в том, что съемка эпизодов, сцен и кадров, как правило, происходит дискретно: вначале может сниматься финальный кадр, затем начальный эпизод, потом кадры, которые будут находиться в середине. Таким образом, режиссер должен четко представлять, в каком контексте будет существовать снимаемый или изготовляемый с помощью компьютерной техники кадр, чтобы он не выпадал из общей стилистики, ритма и тональности эпизода. Именно режиссер ставит четкую задачу перед оператором, художником, актерами и звукорежиссером, чтобы в конечном итоге получить на экране желаемый результат.

Создание любого аудиовизуального произведения – процесс сложный и многоступенчатый, и на его исход влияет множество обстоятельств. Нередко приходится отказываться от первоначального замысла и искать другие оптимальные варианты художественного решения кадра или эпизода. Но настоящий режиссер тем и отличается от ремесленника, что доводит такого рода компромиссы до минимума, упорно отстаивая свою творческую концепцию, претворяя в жизнь свое видение, систему своих образов.

С.М. Эйзенштейн, который не только создал бессмертные киношедевры, но и вел во ВГИКе мастерскую режиссуры, начинал свои занятия со слов: «Научить режиссуре невозможно, но научиться ей – можно». Он, конечно же, имел в виду людей, обладающих творческими способностями и психофизическими данными, необходимыми для занятия этой профессией. И чтобы развивать свои способности, человек, желающий стать режиссером, должен знать все тонкости профессий тех, кто участвует в процессе создания фильма, постоянно расширять свою эрудицию и знание реальной жизни, формировать чувство пластики и ритма, быть хорошим организатором, не говоря уже о владении чисто технологическими приемами режиссерской работы.

Режиссер, как впрочем, и сценарист, должен быть предельно наблюдательным и постоянно складывать в копилку своей памяти подсмотренные в жизни интересные эпизоды, жесты, интонации, мизансцены, эффекты освещения. Работа режиссера над созданием любого аудиовизуального произведения сегодня настолько сложна, что требует большого количества знаний в различных областях. Режиссер обязан знать литературу, музыку, театр, балет, живопись, графику, скульптуру, быть в курсе происходящих социокультурных и политических процессов, а также иметь представление о возможностях новой техники и технологий.

Суть профессии режиссера состоит еще и в том, чтобы с помощью выразительных средств создать зримые образы, расшифровывающие замысел драматурга или сценариста. Рассмотрим основные выразительные средства экранной режиссуры.

На первых порах своего развития кинематограф копировал приемы театра: сцены снимались общим планом с одной точки, актеры играли так же, как на сцене. Но довольно скоро были найдены собственные средства изображения и выражения. Ракурс, крупный план и монтаж становятся специфическими художественными средствами, выделяющими кино из всех других пространственных и временных видов искусства.

Организуя мизансцену и кадрируя изображение, режиссер и оператор заботятся прежде всего о том, чтобы зритель мог выявить сюжетно-композиционый центр кадра, то есть ту условную точку, куда приведут воображаемые линии, определяющие взаимодействие объектов, находящихся в поле зрения. Композицию кадра определяет прежде всего точка зрения, с которой снимается объект или действие. Камера может менять свое местоположение не только по горизонтали, но и по вертикали, наклоняться под углом сверху или снизу. Такое ее положение называется ракурсом. Под ракурсом (фр. Raccourci – укороченный, сокращенный) принято понимать не просто точку зрения на объект съемки, определяющую композицию кадра, а такой угол зрения, который предполагает своеобразную экранную трактовку материала. Ракурсная проекция объекта на плоскость изменяет его привычную нам форму, поскольку удаленные от объектива детали кажутся уменьшенными, сокращенными в протяженности.

Выбирая точку зрения и угол изображения, режиссер и оператор решают первостепенную для композиции кадра задачу – как наиболее выразительно и точно передать на экране тот или иной объект. Выбор ракурса так же может значительно изменить характеристики объекта.

Используя острую ракурсную съемку с нижней или верхней точки, режиссер способен передать не только объектив​ную информацию, но и отношение к снимаемому объекту, дать эстетическую и эмоциональную трактовку кадра.

К сожалению, нередко случается так, что съемка объекта в необычном ракурсе производится исключительно для того, чтобы поразить зрителя неожиданной точкой зрения, совершенно не оправданной ни логикой, ни художественным замыслом. В этом случае зритель теряет доверие к происходящему на экране, и иллюзия реальности разрушается.

Крупный план фактически совершил в кино революцию. Если раньше актеры играли как в театре, в расчете на последний ряд галерки – активно двигая руками и утрируя мимику, то крупный план потребовал совершенно иного стиля игры в целом. Появление крупного плана повлекло за собой привлечение в кинематограф совершенно иного типа актеров, умеющих изменением мимики лица или взглядом передать оттенки душевного состояния, изменения настроения, устанавливая максимальный контакт со зрителем.

Размеры телевизионного экрана приближают крупный план человека к естественному масштабу. Поэтому герои телеэкрана, интервьюируемые общественные деятели или артисты воспринимаются зрителем как собеседники. Это ощущение обостряется еще тем, что часто герои экрана смотрят прямо в камеру, создавая тем самым иллюзию того, что они обращаются напрямую к зрителю.

Как известно, первоначально фильмы снимались общими планами. Считалось, что на большом экране и так хорошо все видно, а появление крупного плана будет выглядеть уродливо и неестественно. Один из первых режиссеров немого кино, кому пришла в голову идея снимать не только общие планы, но и средние и даже крупные, был Дэвид Гриффит. Причем, согласно свидетельству очевидцев, он стал делать это не столько из желания более творчески использовать монтаж, сколько по причине экономической и технологической, что лишний раз подтверждает мысль о постоянном взаимодействии в экранных искусствах технологии производства и творческих поисков. Для того чтобы сэкономить на оплате актерам, Гриффит решил не держать постоянно на съемочной площадке всех участников эпизода, а стал снимать в один день кадры эпизода с участием всех персонажей, а в другие дни – средние планы отдельных участников этой же сцены. Подобная технология производства фильма существует и по сей день.

Так же, как прямым языком режиссера театра является мизансцена, языком режиссера, работающего над телевизионным произведением, является монтаж. Конечно, это утверждение, возникшее в 20-е годы прошлого века, в момент разработки в немом кинематографе монтажного языка, на первый взгляд, чрезмерно преувеличивает роль монтажа, отводя ему даже не доминирующую, а абсолютно главенствующую роль. Языком экрана так же являются и композиция кадра, и звуковой ряд, и спецэффекты и многие другие режиссерские средства, используемые сегодня для создания экранной вещи. По сути любой из используемых на экране элементов может стать элементом режиссерского языка, посредством которого зрителю будет передана многозначная чувственно-интеллектуальная информация, то есть художественный образ.

Итак, монтаж является основным способом изложения экранного произведения, а значит, все остальные элементы должны быть подчинены монтажному решению вещи. Но этот факт не означает того, что монтажное мышление присуще только экранному творчеству. Как метод, монтаж давно известен и широко используется в литературе, но именно в кинематографе этот принцип стал самостоятельным языком, основным средством материализации авторского замысла, или, говоря наукообразно, средством передачи образного сообщения реципиенту.

Но главное – это то, что именно монтаж является основным способом человеческого зрения и мышления. Но чтобы создающийся зрителем образ был воспринят так, как задумано автором, информация должна быть тщательно отобрана и подана в определенной последовательности. То есть основной задачей монтажа является не сборка, а отбор и сочетание элементов, осуществляемые по законам композиции для решения определенной художественной задачи. Из этого и вытекают все принципы и приемы монтажа о которых более подробно речь пойдет далее.
2.2. Подготовительный этап производства фильма
Фильм – аудиовизуальное произведение, созданное на основе творческого замысла, состоящее из изображения, зафиксированного на кинопленке или иных видах носителей и соединенных в тематическое целое посредством последовательно связанных между собой кадров.

Все многообразие кино-, видео- и телевизионных фильмов можно условно подразделить на следующие основные категории:
– художественные фильмы, снятые по литературным сценариям с участием актеров;

– хроникально-документальные фильмы, снятые и смонтированные по сценарным планам, в которых отражены действительные события – работа предприятий, строек, институтов и школ, спортивные состязания и др.;

– научно-популярные фильмы, снятые по сценарию и посвященные популярному изложению какой-либо научной или технической проблемы. Изложение материала в них дается в доступной, занимательной форме и рассчитано на зрителей с самым разным уровнем подготовки;

– учебные фильмы, снятые по сценарию и предназначенные для учебного процесса. Каждый фильм соответствует определенной программе (разделу программы) учебного заведения, для которого он был снят;

– любительские фильмы, которые могут быть сняты как по сценарию, так и без его написания. Фильмы могут иметь как личный, так и общественный интерес и тематически относиться к любой из выше названных групп.

Длительность учебных фильмов не должна превышать 20–25 минут.

Основные этапы подготовки и производства фильма включают:
– определение темы и идеи фильма, разработка аннотации;

– подготовка и утверждение сценария;

– разработка режиссерского сценария и раскадровки;

– съемочный период;

– монтаж и озвучивание фильма;

– представление фильма заказчику, внесение изменений;

– тиражирование.
Рассмотрим каждый этап подробно.
1. Аннотация, тема, идея. Начальным этапом подготовки любого фильма является определение темы и идеи фильма. Более полно это раскрывается в аннотации будущего фильма, где дается краткое изложение его содержания и перечень вопросов, которые предполагается отразить в сценарии.
Заказчик фильма должен определить, для какой категории лиц намечено производство фильма. Знание будущей аудитории зрителей является важным моментом для постановщиков фильма, поскольку серьезно влияет на содержание и глубину рассматриваемых вопросов.

Краткое содержание будущего фильма в аннотации может быть представлено в виде плана, в котором последовательно отражены вопросы учебной темы. При составлении аннотации необходимо умозрительно прикинуть объем материала, который будет положен в основу сценария. Чтобы уложиться в запланированное время, следует ограничить круг рассматриваемых вопросов, о чем-то упомянуть вскользь, а заострить внимание на более важном материале. Неоправданное необходимостью включение в учебный фильм дополнительных эпизодов, как правило, не улучшает, а ухудшает его свойства как учебного пособия.
Тема – отвечает на вопрос о чем? в данном фильме идет речь. Само понятие «тема» про​исходит от греческого слова, буквально означающего: «то, что положено в основу». Тема – это предмет исследования, изображения, повествования. Определить тему, значит определить объект изображения, тот круг явлений действительности, который нашел свое воспроизведение в данной работе. Тема – это наиболее общее представление о процессе, происходящем в произведении, то есть тема рассматривает очерченный в произведении круг жизненных явлений. Тема – это проблема, то, что лежит на поверхности.

Понятие темы можно трактовать широко и глобально, однако на практике тема произведения определяется более узко и конкретно.

Понятие темы не такое простое, как кажется на первый взгляд, поскольку оно часто соотносится, с одной стороны, с понятием материала, с другой стороны – с идеей. Между тем понятие материала имеет к понятию темы косвенное отношение. Материал произведения – это бытовой фон и среда, в которой происходит действие.

Определение темы и осмысление ее как проблемы помогает правильно сформулировать идею.

Идея – основная мысль произведения, главный вывод содержания. Оценка отображаемых явлений и событий. Идея отвечает на вопрос: в чем я хочу убедить зрителя? Если тема всегда конкретна, то идея, наоборот – абстрактна. Она вывод и обобщение. Тема – объективная сторона произведения, идея же всегда субъективна.
2. Подготовка и утверждение сценария. Качество фильма в существенной мере зависит от качества подготовленного для него сценария.

Сценарий – самостоятельное произведение, написанное специально для постановки фильма и отражающее его содержание. Отсутствие сценария при проведении съемок ведет к излишней трате времени, средств и отрицательно сказывается на качестве фильма. В процессе съемок без сценария трудно отобрать главное, в результате получается, что отдельные существенные эпизоды фильма не отсняты, а имеющийся видеоматериал перегружен съемкой второстепенных объектов.

Над составлением сценария должны работать лица, хорошо знающие специфику учебной темы, умеющие преподнести материал понятно и доступно. Автор должен иметь хотя бы начальные представления об особенностях создания видеофильмов. При указанных условиях можно избежать многочисленных доработок сценария и обеспечить хороший уровень создаваемой видеопродукции.

Составление основных событий будущего фильма в их логической последовательность представляет собой композиционную структуру фильма, включающую:

- Экспозицию

- Завязку

- Развитие действия

- Кульминацию
- Развязку

Экспозиция сообщает информацию, необходимую для понимания действия, описывает место и время происходящих событий. Представляет основных персонажей, обозначает существующие между ними связи и противоречия. Экспозиция должна быть лаконичной, т.к. любая затяжка снижает уровень зрительского интереса.

Завязка – это начало событий и поступков персонажей. То, что в экспозиции было в спокойном состоянии, приходит в движение. В завязке всегда есть момент первого напряжения. Это своего рода вспышка интереса, возбуждающая внимание зрителя. В завязке так же обозначается конфликт.

В драматургическом произведении чаше всего началом действия, развития сюжета служат:

- знакомство,

- появление нового персонажа,

- начало новых взаимоотношений или обострение отношений,

- появление новой информации, меняющей жизнь героев,

- возвращение героя,

- происшествие или возникновение необычной ситуации,

- приезд героя в новое место.

Кульминация – самый напряженный и волнующий момент произведения.

Развязка – снятие конфликтного противоречия. Результат конфликта. Завершение событий и поступков персонажей.

Выводы (финал) – эмоционально-смысловое завершение произведения.

Эпилог – то, что произошло с героями после того, как окончилась история.

Пример: Сказка «Курочка Ряба».

Композиционная структура учебного фильма ввиду отсутствия драматургической основы может быть построена по линейному принципу («шашлычная структура»). И может включать экспозицию, развитие действия, выводы.

Пример: Сказка «Колобок».
Из последовательности событий состоит сюжет (лат. «подбрасывать») – это временная, хронологическая последовательность событий, явлений, поступков персонажей, о которых говорится в сценарии. Те же самые события, явления и поступки персонажей, но изложенные в последовательности, избранной автором, будут называться фабулой (лат. «рассказ»).
Структурной единицей сюжета или фабулы является эпизод.

Виды эпизодов:

- эпизод-драматическая микроструктура, обладающая завязкой, развитием действия, развязкой конфликта;

- эпизод-мост – связующее звено между предшествующим и последующим эпизодами, без которых не был бы понятен переход от одного к другому;

- эпизод-штрих. Не имеет самостоятельного значения. Если его убрать, то ход действия не нарушится и не перестанет быть понятным. Служит для дополнительного раскрытия характера героя или ситуации.

Сценарий для фильма продолжительностью около 10 минут, занимает не более 10 страниц компьютерного текста (полуторным интервалом). Подготовленный сценарий фильма обсуждается с режиссером и консультантами, после чего утверждается заказчиком.

3. Разработка режиссерского сценария и раскадровки. На основе литературного сценария режиссер, оператор и художник составляют режиссерский сценарий.

Режиссерский сценарий представляет собой письменную версию фильма, детальную разработку для съемок с покадровой записью всего фильма, величиной планов и привязкой ко времени и месту съемок.

Основой структуры режиссерского сценария является взаимосвязь текста и кадров. Отредактированный сценарий подразделяют на отдельные эпизоды, а каждый из эпизодов разбивают на сценарные кадры, которые сводят в табличную форму. Для каждого сценарного кадра в столбцах таблицы указывают его последовательный номер, длительность, зрительное содержание, разговорный текст и указание на необходимость определенных звуковых эффектов, последний столбец оставляют для примечаний. Наличие указанных таблиц позволяет легко отслеживать ход съемочного процесса и при необходимости осуществлять его коррекцию.

В режиссерском сценарии «словами» являются монтажные фразы, комбинации из трех склеенных планов: крупного, среднего и общего.

Например, вместо простой литературной фразы «Он читает много хороших книг», мы получаем монтажную конструкцию:

- «у него много книг» (общий план стеллажей)

- «это книги Пушкина, Гоголя, Маркеса» (крупный план обложек),

- «он их читает» (ряд характерных деталей, по которым видно, что эти книги не только украшают интерьер, но и читаются).
На этапе разработки визуального решения возможно создание раскадровки фильма.

Раскадровка – это визуальный план, макет фильма, серия эскизов, основанная на режиссерском сценарии и замечаниях оператора, с изображением ключевых планов фильма. Число рисунков зависит не столько от продолжительности фильма, сколько от необходимости выделить ту или иную деталь. Раскадровка состоит из серии отобранных кадров, показывающих развитие сюжетной линии, и отражает как композицию и крупность кадров, так и взаимосвязь видеоряда с текстом. Из раскадровки видны необходи​мые элементы оформления, реквизит, костюмы, актерские типажи, схема света.
Сценарный план

В условиях реальной жизни часто приходится производить съемку различных событий, когда на подготовку сценария предстоящих съемок нет времени. В этом случае целесообразно составлять сценарный план, который включает: завязку, развитие сюжета и развязку.
Завязка – адресные планы (время, место, характер события).
Развитие сюжета предполагает логическую последовательность событий.

Развязка – вывод, подведение итогов.

Для составления сценарного плана необходимо знать:
– место события (помещение, улица, свобода перемещения и т. п.);

– цель мероприятия;

– участники мероприятия (руководители, почетные гости т.д.);

– продолжительность мероприятия и желаемая длительность видеоролика после монтажа по итогам съемок.

Отснятый и смонтированный видеоролик тиражируют и дарят на память гостям, что способствует укреплению связей и оказывает определенное психологическое воздействие на потенциальных заказчиков фирмы.

Съемочный (производственный) и монтажно-тонировочный (постпроизводственный) периоды относятся к технологическим аспектам создания учебного видео. Остановимся на каждом из них более подробно.

2.3. Камера и съемка
За достаточно короткий промежуток времени в аудиовизуальных искусствах произошел мощный технологический скачок. Столь широкие возможности использования изобразительных и выразительных средств создания звукозрительного образа предъявляют высочайшие требования к современному режиссеру, который должен сочетать в себе две, казалось бы, несовместимые ипостаси – художника и инженера, то есть обладать образным мышлением и технологической грамотностью. И поскольку режиссер является творческим руководителем всего проекта и непосредственным участником всех этапов процесса создания ролика, то, по меньшей мере, он должен представлять (а лучше всего, знать) технологию создания видеофильма.

 «Камера, мотор, начали!» – так начинается съемка или период создания экранного произведения, который называют производственным. Рассмотрим правила обращения с камерой и основные принципы съемки.

Видеосъемка – это не просто съемка красивых кадров, это съемка уместных, необходимых для показа данной ситуации кадров.

Кадр – это то, что отснято между двумя нажатиями на камере кнопки «RЕС» (запись), от «старт записи» до «стоп записи». Можно также употреблять понятие «план».

Термин «кадр» тоже имеет второе значение – изобразительное. Операторы обычно говорят: «нужно построить кадр», «нужно выстроить композицию кадра» или «нужно осветить кадр». В этом случае подразумевается часть пространства, которую оператор видит в глазок видеокамеры, и все, что в ней находится. Актера часто просят войти в кадр, то есть просят занять место в поле зрения камеры. Если кадр получился эстетически изящным, то можно сказать, что оператор нашел оригинальное композиционное решение кадра.

Кадры, которые вы выбираете и располагаете в нужной последовательности, выражают вашу точку зрения, то, как вы понимаете ситуацию и что хотите о ней сообщить. В этом и заключается смысл съемки. Вы словно стоите рядом со зрителем, направляя его взгляд, поясняя ту или иную сцену. Самое худшее, что можно сделать, это снять ряд отдельных, бессвязных красивых кадров, никак не сочетающихся друг с другом, если, конечно, это не является решением определенной художественной задачи.

Камеру иногда называют «глазами зрителя». Это, однако, сильное упрощение. Можно пользоваться камерой, чтобы создать изображение или впечатление, отвечающее замыслу, но сама по себе камера не может дать зрителю адекватного изображения происходящего.

Попав на место события, человек знает, где он и что перед ним, и сам решает, за чем наблюдать и на что смотреть в первую очередь. Телезритель видит на экране лишь то, что для него выбрали режиссер и оператор. Только то, что было отснято камерой, появится перед зрителем, и ему останется лишь догадываться о том, что в поле зрения объектива не попало. Искусство режиссера и оператора в том и состоит, чтобы выбрать для съемки именно то, что нужно по замыслу и удовлетворительно покажет зрителю происходящее.

Насколько близко от объекта следует снимать? В профессиональном режиссерском сценарии, как правило, обозначаются три вида крупности: общий план, средний план и крупный план. В качестве точки отсчета принята фигура человека.
Общий план сообщает зрителю информацию о месте действия, помогает понять ситуацию и пространственное соотношение людей и предметов. Общий план предполагает включение в кадр достаточно большого пространства. Опытный режиссер время от времени будет включать в ткань эпизода общий план для того, чтобы зритель, воспринимая средние и крупные планы, мог точно представлять, где находится или куда направляется тот или иной персонаж. Общий план дает ощущение среды, в которой происходит действие. И хотя зритель акцентирует свое внимание, прежде всего на объектах переднего плана, одна из задач режиссера – постоянно следить за выразительностью второго и третьего планов. Общие планы особенно выразительны, когда передают масштаб массовых сцен.

Средний план позволяет в некоторой степени идентифицировать место события, хотя камера может быть сфокусирована на чем-то более специфическом. Большинство действий показываются в среднем плане, что является идеальным компромиссом в рамках действия.

Крупный план дает возможность рассмотреть все детали объекта и сосредоточиться на какой-то его части.

Изменение масштаба изображения и перемена точки зрения позволяют точнее и эффективней выделить в кадре композиционный центр, вывести на первый план то, что с другой точки не было бы видно или было мало заметно. Хорошо построенный и смонтированный фильм состоит из чередования крупных, средних и общих планов, каждый из которых тщательно подобран для исполнения своей функции: помочь аудитории увидеть, где происходит действие, что именно там происходит, понять это действие и увидеть все подробности.

Прежде чем начать съемку, необходимо настроить камеру на цветовую температуру, то есть выставить баланс белого цвета. Для этого перед объективом камеры нужно поместить лист белой бумаги, освещенный тем же светом, при котором будет вестись съемка. Если белого листа нет, то нужно найти самое светлое пятно на месте съемки.

Если камера оснащена автоматической балансировкой белого цвета, то срабатывает эта система. Если нет, то оператор увеличивает изображение белого листа, чтобы он заполнял собой весь кадр (то есть выполняет «наезд»), и устанавливает баланс белого цвета – нажимает на кнопку балансировки белого, которая находится непосредственно на камере, и держит до тех пор, пока не увидит в видоискателе, что камера настроена. Как правило, на это уходит несколько секунд. Поскольку теперь камера знает, как выглядит белый цвет, она будет точно воспроизводить и все остальные цвета съемки.

Никогда не смешивайте естественный и искусственный свет. Они имеют разную цветовую температуру (естественный свет – голубую, искусственный – желтую), и камера не может установить баланс при смешанном освещении.

Баланс белого выставляется каждый раз при перемене освещения и места съемки.
Вам, наверное, приходилось слышать выражение: «изображение не в фокусе». Это означает, что изображение недостаточно резкое, размытое, расплывчатое. Если этого не требует характер съемки, то отснятые кадры должны быть ясными, четкими и резкими.

Большинство камер оснащено системой автоматической фокусировки. Когда вы наводите объектив на фокус, резко будут выглядеть только предметы, расположенные на расстоянии, выбранном по шкале фокусировки. Все, что ближе или дальше, будет размыто. Зона, в которой можно взять объекты в фокус, называется глубиной резкости.

Фокус настраивается каждый раз при перемене объекта съемки.

Насколько полно камера покажет сцену зависти от:

- положения камеры,

- расстояния от камеры до объекта съемки,

- угла изображения (поля зрения) камеры.

Поле зрения объектива камеры (угол изображения) меняется в зависимости от фокусного расстояния, то есть о расстояния от камеры до объекта съемки. Изменяя фокусное расстояние объектива, вы меняете угол изображения. Смена фокусного расстояния дает те же результаты, что «наезд» или «отъезд» камеры.

Нормальный угол объектива дает естественно выглядящие глубину, расстояние и пропорции.

Узкий угол изображения (длинное фокусное расстояние или «наезд») дает телескопическое изображение сцены. Он передает относительно узкий сегмент изображения, которое, увеличиваясь, кажется ближе. Это дает преимущества, когда вы не можете или не хотите приближаться к объекту съемки. Однако при этом возникают побочные эффекты: впечатление сплющивания объектов, сжатие пространства и уменьшение глубины кадра.

Широкоугольный объектив (короткое фокусное расстояние или «отъезд») дает расширенный охват сцены съемки, но в результате все расстояния в кадре кажутся неестественно удлинившимися.

Чем шире угол изображения (короче фокусное расстояние), тем легче неподвижно держать и плавно водить камерой при съемке.

 Отсюда следует вывод, что не нужно изменять угол изображения просто так без причины. Нормальный объектив в кадре дает естественное изображение и перспективу. Если вы меняете угол изображения, следует ожидать искажения перспективы, расстояния, глубины и пропорций объектов. Чем уже угол объектива (длиннее фокусное расстояние), тем труднее добиться плавного движения камеры.

Угол охвата пространства влияет не только на построение композиции, но и на характер движения объектов в кадре. Широкоугольная оптика делает движение объекта в кадре более энергичным, чем мы видим это в жизни, позволяет создавать выразительные глубинные композиции. Узкий угол охвата, наоборот, вычленяет из пространства отдельные объекты, делая фон нерезким, расплывчатым, акцентируя внимание на лице героя.

Положение камеры относительно объекта съемки называется ракурсом и с его помощью при съемке можно добиться определенных эффектов.

Например, если камера снимает снизу вверх – то персонаж в кадре будет выглядеть большим, доминирующим, если камера снимает сверху вниз – то объект незначительный, испуганный. Очень крупный план передаст интимность, панику, эмоции, а объект, снятый с большого расстояния, будет выглядеть отчужденным и одиноким. Наклон камеры может подчеркнуть странность происходящего, а так же неуместность или крушение.

Если объект съемки не умещается в кадре, а при съемке с большого расстояния пропадут важные детали, то можно решить эту проблему двумя способами:

- заснять ряд отдельных планов, которые при последовательном монтаже будут создавать общую картину;

- плавно и систематично водить камерой по снимаемой сцене в горизонтальной или вертикальной плоскости, чтобы охватить ее в целом. Это и будет называться панорамой.

Панорамы прерывать нельзя. Каждая панорама должна иметь конкретную цель и обязательно заканчиваться остановкой. Для того чтобы достичь динамики или острого драматического эффекта, можно сознательно прибегать к быстрому, «резкому» панорамированию.

Умение справляться с движением – показатель профессиональной квалификации оператора. Когда вы держите камеру неподвижно, объект, движущийся в кадре, может очень быстро достичь его края и выйти из поля зрения. С этой ситуацией можно справиться несколькими способами.

- Можно позволить движущемуся объекту вообще выйти за рамки кадра, «упустить его». Этот прием можно применять, когда вы хотите переключить внимание зрителя на другой объект.

- Вы можете выполнить «отъезд» или отойти назад, чтобы движущийся объект не ушел из кадра.

- Можно сделать съемку панорамой.

- Вы можете перемещаться вместе с объектом (съемка с движения).

- Можно дать объекту уйти из кадра, а затем снова «подхватить» его с новой точки съемки.

Если вы снимаете одной камерой, то последний из вариантов означает, что вы должны остановить запись, переместиться на новую позицию, заново навести камеру на объект и только потом продолжить запись.

Если вы снимаете панораму, ведя камеру за движущимся объектом, старайтесь, чтобы он все время немного отставал от центра кадра. Картинка будет выглядеть более динамичной. Чем больше скорость движения объекта, тем больше должен быть и сдвиг.

Выбор способа съемки зависит от того, какой из способов вы считаете наиболее подходящим как с практической, так и с художественной точек зрения.

Если съемка ведется из автомобиля, то впечатление, которое получат зрители, будет зависеть от положения камеры внутри автомобиля.

Если снимать вперед по ходу движения автомобиля, то объекты, возникающие в поле зрения, по мере приближения будут становиться четче и яснее. Это сильная точка съемки, которая обеспечивает постоянный зрительский интерес.

Через боковые окна хорошо снимать отдаленные объекты. Все, что расположено вблизи, будет быстро пересекать экран и смазываться.

Для съемки объекта внутри автомобиля оператор может располагаться на сиденье рядом с водителем, на полу или перегнувшись вперед с заднего сиденья. Камеры также могут крепиться снаружи автомобиля.

Для «общения» водителя с человеком, сидящим на заднем сидении автомобиля, часто используют кадры, снятые в зеркале заднего вида. Практически ни одна съемка, сделанная в автомобиле, не обходится без таких кадров.

При съемке так же используются приемы «объективной» и «субъективной» камеры.

Объективная камера снимает происходящее с позиции никак не вовлеченного в действие наблюдателя. Актеры не смотрят прямо в камеру, так как это может разрушить объективную связь между ними и зрителем.

Субъективная камера вовлекает зрителей в действие, представляя точку зрения человека на экране. Например, герой выражает свой гнев перед камерой, но зритель знает, что он зол не на него, а на парня, который ударил его в предыдущей сцене. Камера сама по себе становится «тем парнем».

Съемка как род деятельности есть способ самовыражения – можно нарушать любые правила, лишь бы снятые вами кадры передали ваши ощущения от того, что вы снимаете. Однако обратите внимание: именно «нарушать», а не «пренебрегать» или, того хуже, «не знать».

2.4. Композиция изображения
Как известно, основную часть информации об окружающем мире человек получает через зрение, поэтому изобразительная сторона экранного произведения играет решающую роль при его восприятии. Задача режиссера заключается в том, чтобы воплотить задуманное в конкретные зримые образы и тем самым создать у зрителя иллюзию реальности пространства и времени.

Выразительность кадра зависит от многих компонентов: верно найденной точки съемки, продуманного выбора светового и цветового решения, крупности плана, и композиции кадра в целом.

Мы уже упоминали термин «композиция», но нелишне еще раз будет напомнить что «композиция» происходит от латинского «composition», обозначающего «сочинение, сопоставление, соединение, связь». В искусстве это слово означает соединение, сочетание отдельных компонентов в единое целое. Ключевое слово здесь – «единое».

Все законы композиции – это законы восприятия пространства и времени человеческой психикой. Они не выдуманы, а открыты и едины для всех искусств.

В общем, композицию можно сформулировать, как законы соединения и сочетания элементов произведения в пространстве и времени в единое целое. Это означает, что в верно выстроенном произведении невозможно без нарушения восприятия поменять местами или изъять какие бы то ни было его части.

Композиционная целостность – самый существенный момент в его восприятии. По словам К.С. Станиславского искусство зарождается с того момента, как создается непрерывная тянущая линия звука, голоса, рисунка или движения. Искусство выстраивания этой линии по существу и есть искусство композиции. Значит, первый из законов любой композиции – закон целостности – приведение всех элементов произведения к единому целому, непрерывному во времени и пространстве.

В кадре не каждая деталь должна быть ценна и самодостаточна. Детали могут дать ключ к считыванию ситуации или характера персонажа, а могут наоборот, загромождать объект съемки ненужными подробностями, запутывать восприятие и закрывать главное. Критерий здесь один: помогает ли эта деталь в создании образа, является ли она необходимой для раскрытия данной ситуации или персонажа или ничего не прибавляет к раскрытию основной идеи вещи и характера героя. Сочетается ли она с остальными элементами или входит с ними в логическое противоречие? В каком случае деталь оказывается важной, а в каком лишней – всегда решает автор.

Отсюда следует, что второй закон композиции – это закон типизации – отбор основных деталей по принципу их типичности для данной ситуации или персонажа. Отобранные типичные элементы должны быть тождественны друг другу и общему замыслу. Однако существует опасность, что если отбирать в персонаже или ситуации лишь типичные черты, то в итоге можно получить на экране вместо живого человека и события классификацию типичных признаков, не имеющих отношения к творчеству. А значит, отбираться должны не только типичные, но и характерные детали и типизация не должна отметать или отодвигать на третий план личностных, индивидуальных черт. Поэтому третьим законом композиции является закон сочетания и сопоставления – элементы, отобранные как типичные или характерные не должны противоречить друг другу и разрушать понимание их семантического – как смыслового, так и образного – значения.

Но что будет, если отобрать все детали по одному признаку? Нельзя написать музыку для одной клавиши или нарисовать картину одной краской. Музыка получается благодаря разнице межнотных интервалов, а картина – разнице цветов, полутонов и оттенков. И делать героя абсолютно положительного во всех деталях и проявлениях героя противоречит всем жизненным законам.

Это свойство человеческой психики и ее метод познания реальности получили название закона контрастов – сопоставляемые элементы должны, не нарушая законов «целостности» и «сочетания и сопоставления», быть контрастны, конфликтны по отношению друг к другу, подчеркивая, оттеняя диапазоном различий и разнообразия и друг друга, и их соотношение. Это касается и каждого из персонажей, и их соотношений друг с другом, и всех ситуаций вещи.

Получается парадокс: закон типизации требует тождественности, а закон контраста – конфликтности и разнообразия. Значит, должна быть общая точка, приводящая к согласию, к той самой целостности, которую провозглашает первый закон композиции. Эта точка в композиции носит название закона подчинения идейному замыслу – все элементы произведения должны подчиняться единому авторскому замыслу, сформулированному в идее произведения и цели его создания (сверхзадаче).

Раз существуют общие законы композиции, значит, существуют и приемы помогающие достичь требуемых результатов.

Пространственно-временная организация композиции – прием, дающий возможность выстроить развитие и целостное восприятие, как всей вещи, так и ее элементов (в нашем случае – кадров) в определенной последовательности. Различные приемы организации композиции позволяют добиться определенного эмоционального воздействия.

Симметричная композиция самая устойчивая, статичная и законченная и замкнутая. Чем больше используется симметричных элементов, тем более эти свойства выражены. Кроме этого, симметричная композиция подчеркивает искусственность, она холодна и малоэмоциональна. Биологически восприятие симметрично, но в самой природе симметрии нет. Симметрия сюжета подчеркивает завершенность развития его действия, конфликтов, либо, при открытом финале, переход отношений в качественно другую плоскость. Симметричная композиция останавливает развитие, в них не заложено внутреннего толчка, потенции развития, следующий за ним кадр воспринимается не как продолжение разворачивания сюжета или объекта, а как нечто «другое». Поэтому подобные кадры могут быть хороши как финальные, завершающие законченный эпизод.

Круговая композиция – один из вариантов симметричной, но имеет более сложное построение. В этом случае сочетаются и композиционно соотносятся начальный и конечный эпизоды или их основные, акцентные элементы, позволяющие зрителю ощутить не только завершенность, но и цикличность, повторяемость показанного. Круговая композиция обычно дает выраженную замкнутость пространства, это самая законченная форма.

Ассиметричная композиция чрезвычайно активна эмоционально. Она динамична, но не устойчива. Динамичность и неустойчивость прямо пропорциональны количеству асимметричных элементов и степени их асимметрии. Если абсолютная симметрия несет в себе холод, то абсолютная асимметрия приводит к хаосу. Степень устойчивости композиции обратно пропорциональна ее эмоциональной силе и нагрузке.

Горизонтальная композиция подчеркивает протяженность пространства, его однородность, помогает акцентировать множественность и даже тождественность снимаемых объектов.

Вертикальная композиция подчеркнуто акцентирует ритм, работает, в противоположность горизонтальной, на сравнение, может акцентировать индивидуальность, выделенность объекта. Вертикальное движение объекта или камеры всегда воспринимается динамичней горизонтального.

Диагональная композиция – самая открытая композиция, требует продолжения, разворачивания объекта в следующем кадре. Диагональ может развиваться либо в плоскости кадра, либо в глубину. Диагональные композиции всегда динамичнее вер​тикальных и горизонтальных, особенно если в кадре присутствует движение. Самая удобная композиция для монтажа кадров, при встречных диагоналях («восьмерка»).

Глубинная композиция – акцентирует реалистичность пространства, дает выраженную перспективу, продолженность в глубину. Чем мягче общий рисунок, тем более ощутима перспектива.

Плоскостная композиция подчеркивает условность, «картинность» пространства. Четкость абрисных линий, графичность изображения подчеркивает его плоскостность.

Ракурсная композиция акцентирует отношение к объекту. Чем выше точка съемки и общее план, тем сильнее пространство доминирует над объектом, «поглощает» или «принижает» его значение и наоборот.

В экранном произведении кадр не самоценен сам по себе, а является лишь единичным элементом более крупной структуры. Поэтому композиция каждого отдельного кадра должна быть соотнесена с предыдущими и последующими кадрами.

Когда мы разглядываем статичное изображение, у нас есть время остановиться и подумать. Разглядывать телевизионные кадры таким образом просто невозможно. Каждый кадр, появившись на экране, длится секунды, поэтому должен мгновенно обнаруживать свой смысл и производить впечатление

Проведем аналогию с литературой: кадр – это то же самое, что фраза. Например: «Яркое полуденное солнце освещает башни и шпили старинного города». Эту картинку легко представить.

Существует одно общее правило для съемки общего плана: держите линию горизонта, ориентируясь при этом на вертикаль. Это значит, что горизонтальные линии в кадре не должны быть «завалены». Правда, самой линии горизонта обычно не видно, разве что вы снимаете морской пейзаж с чайками. Положение камеры следует выверять по вертикальным линиям, которые обязательно найдутся в любом кадре: фонарный столб, угол стены здания, дверь и т. д.

Линия горизонта (реальная или воображаемая) должна находиться несколько выше середины кадра, это соответствует тому, как человек обычно смотрит на окружающий мир: в его поле зрения попадает несколько больше того, что на земле, чем того, что над головой.

Одним из существенных компонентов, составляющих понятие композиции, является перспектива. В экранных искусствах различают перспективу линейную, воздушную и оптическую.

Благодаря наличию линейной перспективы, пространство, появляющееся на плоском экране перед глазами зрителя, производит впечатление трехмерного. Особенно заметна линейная перспектива при взгляде на объекты, имеющие явно выраженные линейные параметры. Это могут быть сходящиеся у горизонта рельсы, уходящая вдаль прямая дорога, длинная ограда набережной, ровная аллея с одинаковыми деревьями и т. п.

Понятие воздушной перспективы пришло из живописи конца XIX века и связано с опытами так называемой Барбизонской школы. Художники этого направления начали писать свои пейзажные этюды и картины исключительно на натуре, на пленэре (фр. plein air – открытый воздух), передавая изменения воздушной среды под воздействием солнечного света и атмосферных явлений.

Воздушная (еще ее можно назвать светотональной) перспектива передает пространственные отношения посредством изменения четкости контуров объектов и их тональности по мере удаления от наблюдателя. Кроме того, у объектов по мере их удаленности смягчаются контрасты светотени, уменьшается насыщенность цвета, а совсем дальние планы приобретают голубоватый оттенок.

Так же надо помнить и то, что темные объекты всегда воспринимаются зрителем как более близкие, а светлые – как более отдаленные. Поэтому, изменяя тональность каждого пространственного плана (делая объекты все более светлыми по мере их удаленности от камеры), оператор также достигает ощущения воздушной перспективы.

Что делает кадр скучным? Очень многое зависит от вашего к нему отношения. Любой кадр будет скучным, если вы не увидите в нем ничего интересного лично для себя. Привлекательность любого плана зависит от того, что в нем показано, о чем в нем идет речь, и частично от того, насколько вам удалось заинтересовать им зрителя.

Если в кадре слишком много достойных внимания объектов, зритель не будет знать, на чем остановиться. Если объектов мало, интерес быстро падает. Главный объект должен выделяться из окружающей обстановки.

Любой кадр рассказывает (по аналогии с литературой) об одном или нескольких объектах съемки: как они выглядят, как соотносятся друг с другом и с остальными, второстепенными объектами. Если в вашем кадре все это «читается», то кадр правильно скомпонован. Следовательно, прежде чем нажать «REC», определите объект съемки, иначе снимать не стоит.

Объект съемки – это «главный герой» кадра, он должен привлечь внимание зрителя в первую очередь. Как этого добиться? Прежде всего, зритель должен иметь возможность как следует его разглядеть, поэтому объект обязательно должен быть в фокусе и хорошо освещен. Если объектов в кадре несколько, то нужно определить, на каком из них взгляд останавливается в первую очередь. Главный объект съемки может располагаться в центре кадра, так как именно на центр зритель обращает внимание прежде всего.

По закону зрительного восприятия человек подсознательно делит предметы на «главные» и «неглавные» исходя из их крупности. Внимание зрителей будут привлекать в первую очередь крупные, движущиеся, ярко окрашенные и освещенные объекты.

Соответственно этим параметрам и следует располагать объекты в кадре и взаимно их уравновешивать, смещая от центра.

Глубина композиции – это распределение зрительного внимания к объектам по степени их удаленности от наблюдателя. Самый главный объект – ближе всего к камере, второстепенные – подальше, а остальные, малозначительные, будут играть роль фона на дальних планах. Бывает и так, что именно дальний план, то есть фон, играет в кадре главную роль. Например, закат над морем – это фон.

Возьмем такой кадр: «Закат, пылающий над морем, тлел огненным бликом в хрустале бокала, стоящего на подоконнике».

Нужно сместить бокал подальше от центра кадра и чуть-чуть убрать с него резкость. Такая композиция заставит зрителя воспринимать содержание кадра в последовательности: закат — блик — бокал, а не наоборот, и зритель обнаружит бокал в кадре не сразу, а через несколько десятых долей секунды.

 Эта «микропауза восприятия» – очень важный результат правильной композиции кадра. Именно в течение этих долей секунд зритель получает удовольствие от зрелища, а все остальное время он получает и переваривает видеоинформацию.

Чем сложнее композиция кадра, тем больше времени нужно человеку для ее полноценного восприятия. Человеческий мозг устроен так, что воспринимает буквально все, что видит глаз, но большая часть увиденного запоминается не в форме образов, которые можно впоследствии сознательно проанализировать, а в форме эмоций, которые и оставляют ощущение.

Каждый кадр, появляющийся на экране, состоит из тысячи мелочей, и зритель не в состоянии оценить их все разом. Внимание фиксируется на главных объектах кадра, а второстепенные и малозначительные объекты – тот самый фон – оценивает второе «я» – подсознание.

Любой кадр, в котором присутствует человек, строится по несколько иным законам композиции. Человек в кадре всегда композиционно важнее любого неодушевленного предмета.

Избегайте показа человеческой фигуры в кадре так, чтобы границы кадра обрезали ее точно «по суставам». Кадр выглядит лучше, если его границы проходят где-то в промежутках. Старайтесь также не допускать, чтобы человек прислонялся или садился на рамку кадра.

Если вы снимаете объект слишком крупно, ему будет тесно в кадре, не останется места для жестов и движения, и существенная информация может не попасть в кадр. Следите также за дистанцией от верхнего края кадра до макушки снимаемого человека. Если свободное пространство будет недостаточным, возникнет ощущение, что рамка кадра давит на людей сверху, а на экране телевизора макушку вообще может «отрезать». Слишком большое пустое пространство над головой нарушит баланс плана и может отвлечь на себя внимание зрителя.

По характеру размещения объектов в кадре различают уравновешенную (устойчивую) и неуравновешенную (неустойчивую) композицию. В первой основные изобразительные компоненты располагаются в пределах кадрового пространства так, что у зрителя создается ощущение стабильности и устойчивости. Самой уравновешенной композицией, передающей ощущение гармонии и завершенности, является композиция симметричная. Например, кадр с симметричным отражением в воде, ритмически организованными схожими объектами будет производить на зрителя умиротворяющее впечатление, создаст ощущение гармонии и совершенства, потому что тяга к симметрии заложена во многих явлениях природы.

В уравновешенной композиции распределение объектов на плоскости создаст спокойный ритм. Такого рода композиции воспринимаются легко благодаря своей ясности, четкости и привычности. Одним из простейших примеров уравновешенной композиции является расположение фигуры персонажа точно по центру кадра.

Персонаж может находиться в левой или правой части кадра, но тогда свободная часть кадра должна уравновешиваться либо другой фигурой, находящейся на заднем плане, либо какими-то объектами, зрительно уравновешивающими композицию. Если герой снят в профиль и смотрит куда-то вдаль, то перед его лицом должно быть свободное пространство. В данном случае его взгляд как бы уравновешивает композицию.

Неуравновешенная композиция вызывает ощущение неустойчивости, дисгармонии, беспокойства, неопределенности, увеличивает напряжение и драматизм.

Вернемся к предыдущему примеру, но развернем наш персонаж в противоположную сторону. При этом его взгляд упрется в край кадра, а за спиной его окажется свободное пространство, что сразу вызовет почти физическое ощущение неуравновешенности. И режиссер прибегнет к использованию такого рода композиции, если захочет передать смятение чувств героя, ощущение того, что он оказался в трудном положении.
Секрет удачного баланса и изображения в кадре в том, чтобы избегать монотонных и повторяющихся композиций, помещающих объект съемки в центр. Надо стремиться к равновесию всех объектов, попавших в кадр, учитывая их взаиморасположение, пропорции и яркость.

Если в кадре много разных объектов, то их обязательно нужно сгруппировать. Группировка создает впечатление единства и собранности изображения. Часто эффекта группировки удается добиться за счет правильного выбора места съемки. Нет плана – ищи ракурс.

Активным элементом композиции кадра, ее формообразующим и эстетическим фактором является свет. Светом можно выявить глубину пространства, подчеркнуть объемы, выявить линейные очертания и рельефность элементов, передать воздушную атмосферу, глубину второго и третьего планов, а также создать в кадре и эпизоде определенное настроение. Характер освещения дает возможность зрителю понять, в какое время суток происходит действие, а свет, как одно из выразительных средств, помогает акцентировать внимание зрителя на сюжетно важных элементах композиции.

Освещение – мощное средство расстановки акцентов. Контрастный свет усиливает ощущение быстротечности события. Ровный свет наоборот, как бы замедляет время или даже останавливает его течение. Равномерно освещенный предмет теряет материальность: нет возможности определить источник света, предмет как бы светится сам. Свет задает и отношение к объекту, а так же создает пространство.

Тень воспринимается как неотъемлемая часть объекта, который ее отбрасывает. Она, как и световой ареал, отделяет объекты друг от друга, но одновременно и создает, и локализирует пространство вокруг объекта, выявляет его объемы и, кроме того, объединяет объекты за счет слияния теней.

Большие плоскости ослабляют цветовые тона. Сильно насыщенные цвета лучше работают в небольших пятнах. В общей гамме кадра и монтажной фразе яркое пятно убивает полутона, поскольку цветовая степень его насыщенности выше. Общие закономерности восприятия цвета исходят из деления цветов на теплые и холодные. При одном и том же расстоянии теплые цвета «приближают» объект, а «холодные» удаляют.

Композиция может быть значительно изменена цветом и цветовыми сочетаниями. Цвет может собрать в единое, а может разрушить целостность объекта. Физиологически цвета воздействуют следующим образом:

- красный – увеличивает мускульное напряжение и кровяное давление, усиливает приток крови к мозгу, возбуждает,

- оранжевый – тонизирует, вызывает радость,

- зеленый – расширяет капилляры, успокаивает, освежает,

- голубой – снимает возбуждение, рассеивает навязчивые идеи,

- синий – уменьшает мускульное напряжение, расслабляет, успокаивает дыхание, пульс,

- фиолетовый – вызывает меланхолию, печаль, усиливает органическую выносливость,

- розовый – легкое расслабление,

- коричневый – вызывает депрессивное состояние, усыпляет,

- белый – ясность, чистота.

Цвет в художественной системе так же имеет еще и семантическую, знаковую расшифровку, которая для зрителя чаще всего, является более важной, чем любая другая.

Телевизионный экран имеет прямоугольную форму, вытянутую по горизонтали, и многие предметы очень хорошо вписываются в этот формат. Но иногда кромки плана на экране пропадают из-за того, что кинескоп телевизора осуществляет развертку с небольшим перебором (за исключением плоских кинескопов). Чтобы существенный момент действия или титры не оказались за пределами экрана, старайтесь, чтобы они не находились в опасных зонах.

- Наружные 10 % пощади экрана – опасная зона для любых важных деталей.

- Наружные 20 % площади кадра – безопасная зона для действия, но опасна для показа титров.

- 80 % внутренней площади кадра – безопасная зона для титров.

Каждый раз, когда вы готовитесь к съемке, вспоминайте о предстоящем монтаже. Из самых распространенных ошибок при съемке можно перечислить следующие:

- не выставлен баланс белого (голубой или желтый оттенок),

- нерезкая фокусировка,

- камера сфокусирована не на тот объект,

- линия горизонта наклонена,

- слишком много или мало пространства над головой человека в кадре,

- ноги или макушка человека в кадре оказались отрезанными,

- человек прислонился или сидит на рамке кадра,

- сменяющие друг друга планы слишком похожи один на другой,

- сменился ракурс, а план остался прежней величины,

- камера установлена на неподходящей высоте,

- непропорционально много общих или крупных планов,

- все объекты располагаются в центре кадра,

- много места в кадре занимает небо,

- объект съемки чем-то заслонен (вторжение переднего плана),

 - отвлекает внимание задний план (фон),

- планы слишком короткие или длинные,

- много «отъездов» и «наездов»,

- при панорамировании камера «проезжает» мимо нужного объекта,

- пропущено начало действия,

- несовпадение действия на планах, снятых с разных точек,

- движущийся объект выходит за кадр, а потом появляется в следующем кадре с той же стороны,

- на последовательных планах заметны различия, нарушающие непрерывность действия.
При съемке «под монтаж» следует придерживаться следующих правил:

- не ограничивайтесь съемкой только самого момента действия, всегда снимайте начало и конец действия с запасом,

- при игровой съемке начинайте каждый новый фрагмент со слов и действия, которым заканчивался предыдущий фрагмент,

- всегда снимайте материал для перебивок, показывающих окружающую обстановку, общий вид места действия, реакцию свидетелей события,

- никогда не стирайте неудачные кадры, отдельные фрагменты всегда могут пригодиться при монтаже,

- если последовательность действия оказалась нарушенной, лучше отснять всю сцену заново,

- всегда начинайте съемку с общего (адресного) плана, даже если в конечном счете он вам не пригодится.

Для эффективной и эффектной съемки не существует каких-либо абсолютных правил. Но если усвоить законы композиции, то вы будете знать, на что смотреть, к чему стремиться и каким образом строить максимально эффективный кадр. Стоит лишь однажды понять причину, по которой отснятые вами кадры оказались неудачными, и она станет для вас очевидной во всех остальных случаях. Разве что иногда правила можно нарушать для выполнения определенной задачи и достижения определенной художественной цели.

Так же большое влияние на качество отснятого материала оказывает свет и освещение.
Свет по своей природе значительно более сложен и изменчив, чем может предположить обычный человек. Наши глаза и мозг сообща стремятся приспособить, скорректировать, отвергнуть или проигнорировать многие особенности освещения. Видеосистемы, напротив, регистрируют все точно. Полученные с их помощью изображения целиком определяются качеством освещения. Без глубокого понимания природы света и освещения практически невозможно достичь профессионального мастерства в работе с системами записи изображения.

Если бы яркость света была единственным фактором, имеющим решающее значение, то наилучшим способом освещения было бы прямое освещение. Однако своеобразие и привлекательность изображений достигаются не количеством, а качеством света.

Тональная ритмика кадра в первую очередь предопределяется освещением. Оно может преобразить любой мотив, может создать то настроение, которого добивается оператор или режиссер. Интенсивный встречно-боковой свет дает яркие блики на предметах и глубокие тени, вносит в мотив легкость и воздушность. Встречный, контровый свет прорисовывает силуэты, «зажигает» вокруг них святящиеся ореолы, наполняя пространство движением. Боковой свет подчеркивает фактуру поверхностей, объемно моделирует предметы. Прямой свет со стороны камеры избавляет от теней, но уплощает пространство.

Можно многое сказать о физических свойствах окружающего мира на основе информации, полученной с помощью света. Свет выявляет цвет, форму, фактуру, объем, относительный размер, состав и физическое состояние объекта. Именно поэтому зрительные картины находят наибольший отклик в нашем чувственном восприятии.

На естественное (солнечное) освещение влияют географическое положение, сезон, время суток и климатические особенности.

Влияние природных условий и места съемок на результаты отснятого материала бесконечно разнообразно. А изменения погоды, времени года, различия технических характеристик съемочных камер, материалов и объектов съемки открывают самые широкие возможности.

Кроме особенностей местности и погодных условий на результаты съемки может оказывать влияние физическое состояние объекта съемки. Например, после дождя, когда все вокруг влажное, контраст велик, а цвета насыщенны. А в сухую безветренную погоду слои осевшей пыли или песка остаются нетронутыми в течение нескольких недель и это производит обратный эффект, превращая изображение в унылое и однотонное.

Стоит заметить, что при работе с естественным освещением дать исчерпывающие рекомендации на все случаи жизни невозможно.

Освещение – это не только техника, но и искусство. Искусство освещения – это умение эстетически воздействовать на восприятие зрителя, уметь вызвать нужное отношение к материалу. Главным эстетическим компонентом освещения является создание объема, то есть иллюзии трехмерности изображения на двухмерной поверхности, которой является телевизор. На создание этого эффекта оказывает воздействие освещенность, направление света, позиция камеры по отношению к объекту съемки и источнику света.

То, как мы воспринимаем хорошо знакомые предметы, зависит от того, как они показаны. Свет способен захватить наше внимание, очертить форму и выразить настроение.

При постановочной съемке установка света меняется каждый раз при перемене места съемки.

Камеры не так зорки, как человеческий глаз, поэтому сцены, которые на первый взгляд выглядят прекрасно, для камеры могут оказаться слишком темными. Минимум света, необходимый для нормальной работы видеокамеры, называется уровнем основного освещения или минимальной освещенностью. Минимальная освещенность означает количество или силу света, необходимого для того, чтобы сцена стала видимой для камеры.

Теоретически для создания впечатления трехмерности изображения нужно решить три задачи: выявить форму, отделить объект съемки от фона, а также уменьшить глубину теней, образованных рисующим светом. Эта техника известна как освещение с трех точек.

 Рисующий свет – это самый яркий и, следовательно, самый важный источник освещения. Он отвечает, в первую очередь, за выявление формы снимаемого предмета. Это достигается за счет яркого освещения предмета и за счет отбрасываемых теней. Рисующий свет располагается на линии примерно на 30 – 45 градусов выше оси «камера – объект съемки» и на 30 – 45 градусов в сторону. Если съемки ведутся на улице, то функцию рисующего света может выполнять солнце.
Заполняющий свет (подсветка) по яркости должен быть от 50 до 75 % яркости рисующего света. Подсветка увеличивает общую освещенность сцены и частично, но не полностью, заполняет тени, которые возникают благодаря рисующему свету. Яркость заполняющего света должна быть не ниже уровня минимального освещения.

Контровой свет выполняет две функции: отделяет объект съемки от фона и способствует созданию глубины кадра. Контровой свет помогает обозначить форму прически или одежды, которые иначе сливались бы с фоном. Яркость контрового света обычно равна или превышает яркость рисующего света. Источник контрового света располагается за спиной и значительно выше объекта съемки. Другой способ – это использование отбрасываемого света в качестве контрового. Осветительный прибор направляют на потолок или на стену за спиной объекта съемки так, чтобы эта поверхность отбросила свет на спину объекта. Из-за трудностей с установкой контровой свет редко используют во внестудийной съемке.

Освещение с трех точек – это классическая техника, предусматривающая использование рисующего, заполняющего и контрового света. Однако это не гарантированный идеальный конечный результат, а отправная точка для построения освещения места съемки. В конечном счете, решение, правильно ли поставлен свет, принимается субъективно, на основе того, как сцена съемки выглядит в камере или на мониторе.

Цвет так же является значительным компонентом в общей структуре факторов произведения. Цвет имеет свою выразительную силу, вызывает определенные эмоции. Им надо пользоваться умело и экономно, чтобы уйти от ненужной пестроты, ведущей к эклектичности. Цветовая пестрота допустима только в том случае, если это необходимо по характеру эпизода. В изобразительных возможностях цвета заключена огромная эмоциональная сила, которая способна выразить и идейный смысл, и тончайшие чувства человека.

Под колористическим решением экранного изображения принято понимать соотношение, гармонию цветовых компонентов, как в статике, так и в динамике, в том числе и в монтажных сочетаниях изображения. Колорит изображения в документальном материале зависит, прежде всего, от естественных цветов самого объекта. В постановочных фильмах или телепередачах колористическое решение кадра, эпизода и фильма в целом определяется режиссером, художником и оператором. Непосредственно участвуют в привнесении в фильм тех или иных колористических качеств художники по декорациям, костюмам и гриму.
2.5. Звук
Говоря о телевизионном продукте, мы часто сосредотачиваемся на визуальном компоненте сообщения, однако, здесь одинаково важны и изображение, и звук.

Сейчас большинство телевизоров воспроизводит стереозвук, а DVD-проигрыватели работают в режиме Hi-Fi (повышенной точности звука), что радикально улучшает качество звуковоспроизведения. Поэтому к качеству звука предъявляются очень высокие требования.

Поскольку звуковая сторона фильма несет значительную информационную нагрузку, то необходимо, чтобы все фильмы имели хороший, ясный и чистый звук.
Звук можно определить как любой акустический компонент видеофильма, присутствующий в нем по замыслу его создателей. Шум – это звук, попавший на фонограмму вопреки желанию постановщика. Звук способствует коммуникации, а шум ей препятствует.
В телевизионном производстве существует четыре самых распространенных вида звукового сопровождения: текст, естественный звук (интершум), музыка и звуковые эффекты.

Текст – наиболее распространенный вид звукового сопровождения. Он подразделяется на диалог и комментарий.

Диалог – это общение в кадре двух и более людей. Комментарий может читаться в кадре или за кадром. Он объясняет происходящее на экране и соединяет различные фрагменты в единое целое. При закадровом комментарии на экране обычно демонстрируется видеоряд, имеющий отношение к тому, о чем говорится в тексте. Закадровый комментарий также называют «голос за кадром» или «текст за кадром». Закадровый комментарий используется во всех учебных фильмах.
Если же комментатора снимают на пленку и показывают на экране, то такой способ записи комментария называют комментарием в кадре или звуковым синхроном (поскольку происходит синхронизация звука и изображения).

Интершум – это естественный звуковой фон. Именно этим и отличается внестудийное производство от студийного – наличием естественного звукового фона. При записи в студии естественные шумы отсутствуют.

Интершум придает внестудийной записи особую степень жизненной достоверности (шум ветра, плеск волн, пение птиц, шум улицы и т. д.). Поскольку в жизни определенные зрительные впечатления всегда сопровождаются соответствующими акустическими, мы ожидаем услышать эти звуки каждый раз, когда видим изображение.

Музыка обладает большим количеством средств привлечения внимания. В основном она используется для того, чтобы создать или подчеркнуть настроение. Музыка также способна сообщить информацию, определяющую место или время действия. Музыка добавляет к аудиовизуальной структуре еще одно измерение, а чем больше таких измерений, тем интереснее ваша работа.
Звуковые эффекты – уличные, промышленные и другие окружающие нас шумы. Они могут способствовать погружению человека в нужную обстановку, созданию эффекта присутствия и участия в событиях фильма.
Звуковые эффекты могут быть записаны специально для фильма. Обычно это осуществляется в студии или, если звук уличный, там, где его можно услышать. Часто используются готовые звуки, взятые из специальных банков данных.
2.6. Монтаж фильма
Прежде всего, что такое монтаж? В примитивном смысле – это процесс «сборки» фильма из отдельных элементов – кадров. Но вырезать неудачные кадры и склеить оставшиеся – еще не значит смонтировать. Грамотный монтаж предполагает соблюдение целого набора правил. Эти правила основаны на физиологических законах восприятия зрительной и звуковой информации. Они выработаны чисто эмпирическим путем на протяжении первых двух-трех десятилетий существования кино и с тех пор не претерпели существенных изменений.

Монтаж соответствует принципам нормального человеческого мышления: бессмысленная фраза, как бы грамотно она ни была выстроена, бессмыслицей и останется. В то же время сознательное нарушение филологической правильности и даже орфографии часто используется в литературе для достижения определенных эффектов и придает живость и художественное своеобразие. Но только если служит какой-то цели, а не идет от неумения. В целом же случае, мы пользуемся общими правилами стилистики и орфографии языка. Такая же «общая грамотность» существует и в монтаже.

Монтаж – это процесс расположения отснятого материала в нужном порядке. Нужный порядок определяется информацией, которую нужно сообщить, и впечатлением, которое нужно произвести на зрителя при показе материала.

Монтаж является сильнейшим выразительным средством экранной режиссуры.

Одно из главнейших качеств режиссера – умение мыслить монтажно, постоянно ощущая, как отдельные кадры соединятся в единый поток экранного повествования. Движение в кадре и эпизоде является частью общей пластики и экранной образности. Сквозное движение действия от эпизода к эпизоду возникает в процессе монтажа лишь при соединении кадров в единую целостную структуру. Понятие монтажа включает и отбор материала, и соединение планов по определенным правилам, и создание законченного экранного произведения, воспринимаемого зрителем как единое целое.

 Монтаж, по справедливому замечанию С.М. Эйзенштейна, является «объединяющим началом», а потому монтажное мышление должно присутствовать на всех стадиях создания экранного произведения.

Монтируемые кадры должны подходить по многим параметрам: по конфигурации, цвету, размеру стыков. Режиссер и монтажер во время монтажа стараются сделать так, чтобы совпали если не все, то большинство общих компонентов соединяемых кадров, потому что монтаж осуществляется, исходя из сочетаемости крупности монтируемых кадров, ракурса, статики или движения камеры, световой тональности и колорита, характера движения объекта.

Монтаж «аттракционов», «эффект Кулешова», теория «киноглаза», «дистанционный» монтаж, «параллельный» монтаж
Понятие о монтаже чрезвычайно подвижно, потому что основано на свойствах восприятия жизни. Слово «монтаж» – одно их самых многозначных в системе культуры, происходит от французского слова «montage» – «сборка». Монтаж пронизывает самые различные сферы человеческой деятельности, а потому и имеет несколько взаимосвязанных значений:

- творческий и технологический процесс соединения отдельно взятых частей;

- средство выразительности, создающее элементы образности в литературе, искусстве, СМИ;

- система выразительных средств, способная менять не только геометрию и оптику восприятия окружающего мира, но и метафорическую и метафизическую ориентацию в нем.

Определений экранного монтажа существует огромное количество. Вот только некоторые из них:

- система выразительных средств, способствующая созданию полифонической выразительности,

- основное выразительное средство в создании жанрового своеобразия произведения,

- сильнейшее композиционное средство воплощения сюжета,

- принцип и способ создания художественной формы образа,

- умение не только логически связывать материал, а максимально взволновывать зрителя и заставлять переживать его нужные эмоции,

- скачок в новое измерение по отношению к композиции кадра,

- действие и его результат, выполненные по методу сопоставления.

Власть монтажа в нашей жизни настолько абсолютна, что чаще всего мы не замечаем ее, как не замечаем основной монтажный инструмент – глаз. Человек воспринимает мир монтажно, выделяя в нем то, на что он настроен. Монтаж – это явление, неизбежно встречающееся, когда мы имеем дело с сопоставлением минимум двух факторов, изображений предметов, знаков, событий. Естественно, что у наблюдателя этого процесса возникает определенный вывод.

Монтаж – общий родовой признак искусства. В основе художественного творчества лежит образ, который всегда создается монтажно, целенаправленным сочетанием выразительных элементов, создающих новое качество, которым они не обладают, взятые порознь. Монтаж как композиционный прием, основанный на «стыковке» различных фрагментов, действует в структуре всего комплекса литературы, искусства и СМИ.

Еще в двадцатые годы прошлого века наши легендарные режиссеры С.М. Эйзенштейн и В.Б. Шкловский высказывали гипотезы о монтаже как об имманентном (внутренне присущем) качестве искусства, проистекающем из его природы. В своих статьях они показали, что монтажный принцип есть родовое свойство художественного мышления.

Идеальные образы монтажного мышления С. Эйзенштейн находил в произведениях А. Пушкина, Л. Толстого, Г. Флобера. Тезис о том, что у экранного монтажа нет прямых предков, Эйзенштейн опровергает, взяв знаменитое описание Петра из «Полтавы» А. С. Пушкина:

«Тогда-то свыше вдохновенный

Раздался звучный глас Петра:

«За дело, с Богом!» Из шатра,

Толпой любимцев окруженный,

Выходит Петр. Его глаза

Сияют. Лик его ужасен.

Движенья быстры. Он прекрасен.

Он весь, как божия гроза.

Идет. Ему коня подводят.

Ретив и смирен верный конь.

Почуя роковой огонь,

Дрожит. Глазами косо водит.

И мчится в прахе боевом,

Гордясь могущим седоком».

Пересчитаем строчки. Их четырнадцать. Теперь перепишем этот же текст в порядке монтажного листа, тем самым «экранизировав» стихи.

1. Тогда-то свыше вдохновенный раздался звучный глас Петра: «За дело, с Богом!»

2. Из шатра, толпой любимцев окруженный,

3. Выходит Петр.

4. Его глаза сияют.

5. Лик его ужасен.

6. Движенья быстры.

7. Он прекрасен.

8. Он весь, как божия гроза.

9. Идет.

10. Ему коня подводят.

11. Ретив и смирен верный конь.

12. Почуя роковой огонь, дрожит.

13. Глазами косо водит.

14. И мчится в прахе боевом, гордясь могущим седоком.

В данной версии раскадровки постоянно чередуются общий, средний и крупный планы. Эйзенштейн тем самым доказал, что монтаж в кино пришел «не с улицы», а из литературы и живописи.

В статье «Монтаж 1938» Эйзенштейн приводит пример, как монтажно создает Мопассан в «Милом друге» образ времени в сцене ожидания Жоржа Дюруа:

 «Где-то вдали пробило двенадцать, потом еще раз, ближе, потом где-то на двух часах сразу, и, наконец, опять совсем далеко. Когда раздался последний удар, он подумал: «Кончено. Все погибло. Она не придет».

«Мы видим из этого примера, – комментирует Эйзенштейн, – что, когда Мопассану понадобилось вклинить в сознание и ощущение читателя эмоциональность полуночи, он не ограничился тем, что просто дал пробить часам двенадцать. Он заставил нас пережить ощущение полуночи тем, что заставил пробить двенадцать часов в разных местах и на разных часах. Сочетаясь в нашем восприятии, эти единичные двенадцать ударов сложились в общее ощущение полуночи. Отдельные изображения сложились в образ и сделано это строго монтажно.
Данный пример может служить образцом тончайшего монтажного письма, где «двенадцать часов» в звуке выписано целой серией планов разной величины: «где-то вдали», «ближе», «совсем далеко». Бой часов, взятый с разных расстояний, как съемка предмета, сфотографированного в разных размерах и повторенного в последовательности трех различных кадров – общим планом, средним и еще более общим».
На занятиях со студентами во ВГИКе Эйзенштейн раскрывал принципы композиции путем раскадровки и монтажного анализа сложных произведений живописи. Разделяя картину на «кадры» различной крупности и располагая их в определенном смысловом и драматургическом порядке, студенты «оживляли» картины, превращая зафиксированный в статике момент действия в процесс, развивающийся во времени и пространстве.

Такие упражнения развивают творческую фантазию режиссера, учат сдержанности, экономии изобразительных решений, умению использовать каждую деталь для выражения основной мысли.

К 1920-м годам монтаж становится одним из главных выразительных средств кино. Монтаж изображения не только позволил компрессировать время, но и оказался способен передавать ощущение одновременности двух и более событий, показывая их попеременно. Он мог также создавать ритм, воздействующий на эмоции зрителя. С помощью монтажа зритель неоднократно менял точку зрения на один и тот же объект или событие. Осознанное сочетание несколько кадров создавало выразительный образ, воздействовало на воображение и эмоции публики. Многие открытия в области монтажа принадлежат конкретным выдающимся личностям: монтаж «аттракционов» С. Эйзенштейна, «эффект Кулешова», теория «киноглаза» Д. Вертова, «дистанционный» монтаж А. Пелешяна, «параллельный» монтаж Д. Гриффита и др.

Монтаж аттракционов – прием, доводящий монтажный принцип до логического предела: здесь сталкиваются, рождая третий смысл, не кадры, а монтажные фразы и эпизоды. Под словом «аттракцион» здесь подразумевается не развлечение или трюк, а рассчитанное на эмоционально-смысловой результат и в то же время зрелищно эффектное, острое соединение. Сталкиваемые в аттракционе элементы по своему содержанию не обязательно должны быть контрастны, контрастность – только частный и не всегда лучший способ реализации этого приема. Главное – чтобы возникала новая расшифровка и отношение к происходящему, но не как логический вывод, осмысление, а как зрительское открытие, подготовленное и организованное автором.

Монтаж аттракционов – также изобретение не кинематографическое. Сам Эйзенштейн изначально разрабатывал этот прием применительно к театру, задолго до него им пользовалась литература, живопись и музыка: для усиления эффекта как трагического, так и комического.

Со времен Льва Кулешова, с его легкой руки и пера российская теория кино, а следом за ней и российская теория телевидения подразумевают под емким словом «монтаж» не только и не столько сборку фильма или передачи из отдельных кадров в целостное произведение. За этим термином стоит и «сборка» мыслей автора в сценарий, и «сборка» режиссером пластических и звуковых образов, и разработка постановочного проекта, и умение профессионалов монтировать фильм до съемок на внутреннем «экране» сознания. Лев Кулешов не только первым в мире заявил, что в основе всех монтажных действий лежит принцип сопоставления, но неоднократно экспериментально подтвердил этот вывод. Его классический эксперимент получил название «эффект Кулешова». Суть его заключалась в следующем. К крупному плану известного актера Ивана Мозжухина подклеивался план человека в гробу. При просмотре этого фрагмента на экране на лице Мозжухина читалось страдание. Затем план с гробом заменили изображением тарелки с супом – и на том же крупном плане лица актера, согласно мнению независимых зрителей, читались признаки аппетита. Подклеив к лицу Ивана Мозжухина изображение играющего ребенка, получали умиление.

Этот эксперимент дал повод сделать заключение о том, что изменение суммарного смысла кинематографической фразы зависит от столкновения различных контекстов.

Дзига Вертов был первым документалистом, который еще в двадцатых годах прошлого века решительно восстал против утвердившегося в раннем кинематографе понимания съемочного аппарата как обыкновенного фиксатора действительности и монтажа как простой склейки кадров.
Теория «киноглаза» Дзиги Вертова явилась новаторским принципом образного изучения мира глазами документалиста. Это был способ кинематографической системы речи, в которой не слова, а их сочетание создавали форму.

Киноглаз – это документальная кинорасшифровка видимого и невидимого человеческим глазом мира. Монтировать – значит организовывать кинокадры в киновещь, «писать» снятыми кадрами, а не подбирать куски к сценам.

В процессе монтажа Вертов выделял три периода.

Первый – это учет всех данных, имеющих прямое или косвенное отношение к заданной теме.

Второй период – это съемочный план как результат отбора и сортировки наблюдений человеческого глаза.

Третий период – это цифровой расчет монтажных группировок. Соединение (сложение, вычитание, умножение, деление и вынесение за скобки) однородных кусков. Конечный результат всех этих действий – зрительное уравнение, киноформула. Это такое соотношение кусков киноленты, которое выражает режиссерскую мысль.

Соединение двух и более кадров между собой Вертов именовал «междукадровым сдвигом» или «интервалом». Он возникал из использования разных приемов, главными из которых он считал соотношения:

- планов (крупный, общий и т.п.),

- ракурсов,

- внутрикадровых движений,

- светотеней,

- съемочных скоростей.

В современной теории монтажа все эти соотношения входят в понятие «внутрикадровый монтаж».

Большую роль в обогащении средств экранной выразительности сыграло творчество американского режиссера Дэвида Гриффита, который первым начал активно использовать крупный план и монтаж как выразительное средство искусства кино. Его «ноу-хау» в области монтажной грамматики экранного языка является «параллельный монтаж», подразумевающий динамичное развитие сюжета с одновременной переброской действия в пространстве.

Принцип построения параллельного монтажа аналогичен литературной формуле «А в это время...» (что еще раз подтверждает взаимосвязь монтажа и литературы). Этот прием очень хорошо подходит для обострения драматургии. Например, помогает точно организовать один из видов интриги: «Зритель знает, герой не знает». Он блестяще работает при монтаже различных погонь, подчеркивает одновременность нескольких событий.

Но для того чтобы использование параллельного монтажа несло в себе смысл, монтируемые события должны быть если не жестко связаны, то хотя бы как-то соотнесены друг с другом.

В игровой съемке использование параллельного монтажа планируется заранее, на уровне режиссерского сценария, чтобы не ошибиться в выборе направления движений, взглядов, точек съемки и т.д.

Классическим примером параллельного монтажа является эпизод из «Крестного отца», когда герой Аль Пачино расправляется с пятью противниками своего клана, находясь в это время в церкви, на крещении младенца.

Монтажные приемы, открытые и испытанные в двадцатые годы Дзигой Вертовым, в шестидесятые подхватил и развил режиссер Артур Пелешян. Изобретенный им монтажный прием называется «дистанционный монтаж».
Реализуется этот прием так: некий кадр или монтажная фраза, дословно или слегка видоизменяясь, повторяется в ленте несколько раз. Но в отличие от обычного рефрена вставленные между ними эпизоды каждый раз задают новую расшифровку смыслового значения этой фразы. Здесь прочтение кадра так же зависит от его контекстуального положения. Пелешян стремился не сблизить, не столкнуть кадры, а создать между ними дистанцию, отсюда и название метода.

Многочисленные монтажные теории носят различные обозначения: «ортодоксальный монтаж» (монтаж по доминантам, то есть сочетание кусков по их главному принципу), «монтаж по темпу», «монтаж по главному внутрикадровому направлению», «монтаж по длительностям», «монтаж по переднему плану». Все они являют собой различные логические и смысловые операции с изображением, рождающие монтажную фразу.

Монтаж – это искусство гармоничного соподчинения формы и содержания, это живое дело, и каждый может изобрести личный метод или открыть новый эффект.

Комфортный монтаж
Развитие техники, появление новых технологий, изменение эстетических вкусов и критериев постоянно влияют на стилистику монтажа, нередко отвергая то, что вчера считалось железным, неукоснительным правилом. Тем не менее, существуют основные принципы монтажа, которые нужно вначале твердо усвоить каждому, кто собирается работать в сфере аудиовизуальной информации.
Первое и главное правило, которое касается процесса создания любого аудиовизуального произведения: монтажное мышление должно проявляться на всех стадиях работы – от написания сценария до монтажа изображения и звука.

Подобно тому, как литературное произведение строится из слов, фраз, эпизодов, отступлений и тому подобное, композиция аудиовизуального произведения выстраивается из кадров, монтажных фраз, сцен и эпизодов. Но если в литературном произведении автор может легко перебрасывать нас из одного места или времени в другое, вводить попутно размышление на ту или иную тему, прибегать свободно к ассоциациям или воспоминаниям, то особенность построения аудиовизуального произведения состоит в том, что оно должно строиться поэпизодно. Эпизод может состоять из одной или нескольких сцен. Совокупность кадров, связанных смыслово или эмоционально, составляет монтажную фразу. Монтажные фразы складываются в сцены, а сцены в эпизод. Из сцен и эпизодов состоит произведение в целом.

Эпизод характеризуется единством времени, места, имеет свою композицию и внутреннюю драматургию. Кроме того, каждый из эпизодов должен иметь свой темпоритм и, в зависимости от драматургической задачи, и свою особую изобразительную стилистику.

Первоэлементом любого фильма является кадр, который является «строительным материалом» для монтажа. Снимая любой кадр, надо отчетливо представлять, в каком контексте, в сочетании с какими кадрами, в какой сцене и эпизоде он будет использован.

Процесс монтажа – это игра со временем и пространством, зафиксированным на пленку, и, как любая игра, монтаж имеет свои правила.

Во-первых, нельзя относиться к монтажу только как к монтажу изображения. Принципы монтажа действуют и на свет, и на цвет, и на звук. Они взаимно обуславливают монтажный стиль, и нельзя изображение монтировать в одной манере, а звук – в другой, конечно, если это не является условием для решения определенной художественной задачи.

Во-вторых, нужно помнить, что монтаж начинается перед съемкой, а не после, то есть нужно заранее предполагать, что с чем склеивается, и соответственно планировать декорации (выбирать интерьер или натуру), устанавливать свет и камеры.

В-третьих, необходимо постоянно помнить о монтажном темпо-ритме, то есть о соотношении кадрового ритма (задаваемого длительностью плана) и ритма эпизода (задаваемого количеством кадров) и, соответственно, ритма эпизода и общего ритма фильма (задаваемого количеством эпизодов).

В-четвертых, нужно следовать определенной монтажной системе, которая во многом определяет все из того, что было сказано выше.

Основных монтажных систем две – монтаж комфортный и монтаж акцентный. Терминология в различных источниках может быть расхожа. Например, комфортный монтаж также называют последовательным, а акцентный монтаж – динамичным, эмоциональным, клиповым и т. д. Суть принципа от этого не меняется. У каждой монтажной системы, безусловно, есть свои преимущества, и отдать приоритет той или другой невозможно. Обе монтажные системы строятся либо на следовании, либо на нарушении общих принципов монтажа.

Когда речь идет о монтаже одной сцены (в данном случае, сцена – это сегмент одного действия, происходящего здесь и сейчас), задача автора – добиться того, чтобы зрителю было понятно, что происходит на экране и где разворачивается действие, если автор не ставит перед собой противоположной задачи. При этом желательно, чтобы при просмотре зритель не замечал, что сцена состоит из нескольких склеенных между собой кадров. В теории это называется комфортным восприятием монтажного стыка или монтажной склейки. Монтажная склейка в свою очередь – это мгновенная смена плана. Между склеенными планами не остается ни пустого, ни черного поля.

Комфортный монтаж имитирует течение жизни, исповедуя постоянство времени, места и действия. Его законы строятся так, чтобы взгляд зрителя не замечал склеек и зритель постоянно понимал, где он находится и что происходит. Комфортный монтаж выдает экранные время и пространство за реальные.

Цель комфортного монтажа – плавное развитие повествования на экране, без разрывов во времени и пространстве. Существует ряд монтажных приемов, которые помогают добиться эффекта последовательности при монтаже.

Прежде чем рассмотреть основные приемы монтажа изображения, нужно привести несколько определений из кинематографического и телевизионного лексикона.

Съемочный кадр или план – любой участок исходной видео- или киноленты с записью от нажатия кнопки RECORD (запись) до паузы, следующее нажатие – начинается следующий съемочный кадр.

Исходный материал (на профессиональном жаргоне – «исходники») – материал, записанный непосредственно камерой.

Монтажный кадр или план – элемент смонтированного фильма, то, что осталось от съемочного кадра после того, как его «подрезали» и вставили в нужное место.

Монтажный лист – описание исходного материала с последовательным указанием крупности и содержания каждого кадра, его координат на пленке (по счетчику).

Объект съемки – место съемки (улица, квартира, пляж и т.п.), другое значение объекта съемки – человек, персонаж, действующий в кадре. Объектом съемки также может быть неодушевленный предмет.
Термин «план» имеет еще одно значение – это изображение определенного масштаба или крупности.

Различаются три основных вида кадров: общий, средний и крупный планы. Масштабом для отнесения конкретного кадра к тому или иному плану является человеческая фигура. Если она целиком попадает в кадр, то это общий план, если только ее часть – то средний, если только голова – крупный.

В свою очередь, каждая крупность делится на три градации.

Общий третий план – рост человека в кадре настолько меньше вертикального размера кадра, что неразличимы его индивидуальные черты. Такую крупность кадра еще называют «дальний план».

Общий второй план – рост человека в кадре меньше вертикального размера кадра, но различимы черты его лица и детали одежды.

Общий первый план – когда человеческая фигура точно вписывается в размер кадра.

Средний третий план – человеческая фигура «режется» рамкой кадра по колено.

Средний второй план – человеческая фигура «режется» рамкой кадра по пояс.

Средний первый план – человеческая фигура «режется» рамкой кадра по грудь.

Крупный третий план – в кадре голова и шея человека.

Крупный второй план – в кадре только лицо.

Крупный первый план – в кадре часть лица.

Например, вы хотите сначала показать человека в полный рост (общий первый план), чтобы зритель мог увидеть его костюм, походку, предметы или людей, которые его окружают. Потом вы хотите дать зрителю возможность разглядеть лицо героя, поэтому после общего первого ставите крупный план, когда лицо занимает почти всю площадь кадра. Такой стык вряд ли останется незамеченным зрителем. На общем плане черты лица плохо различимы, а на крупном плане выпадают из кадра предметы, окружающие героя. Поэтому зрителю приходится некоторое время после начала крупного плана сопоставлять два изображения и искать связь между ними. Происходит задержка восприятия, зритель не следит за действием, а пытается сообразить, что к чему.

Другой вариант склейки: после среднего первого плана (герой в кадре изображен по грудь) зритель видит крупный третий (в кадре голова и шея человека). Сомнений в том, что на обоих кадрах один и тот же человек, не возникает, черты лица на среднем плане видны отчетливо. Однако и этот стык будет не очень удачным – разница в масштабах изображения столь незначительна, что сознание зрителя может воспринять такой переход как резкий скачок героя с одного места на другое.

Правило монтажа по крупности: в комфортном монтаже нельзя сталкивать соседние крупности, оптимальный монтаж – через крупность.

Например, средний второй – крупный третий, но никак не общий первый – средний третий или общий третий – крупный первый.

Исключения: крупный план монтируется с деталью, общий план – с дальним.
 Особыми с точки зрения крупности являются кадры, для которых невозможно использовать в качестве масштаба человеческую фигуру. Это кадры, снятые с использованием специальной оптики.

Макросъемка (аналогична использованию человеком лупы) применяется, когда надо показать нюансы, видимые человеческим глазом, но для экрана нуждающиеся в увеличении (например, поры на коже).

Микросъемка (аналогична использованию человеком микроскопа) используется, когда надо показать объекты, не видимые человеческим глазом (например, микробы).
Кроме того, иногда необходимо выделить часть какого-либо предмета или часть тела (циферблат часов или человеческий глаз), такая крупность называется «деталью».
Использование деталей в комфортном монтаже должно быть оправдано предшествующим действием.

Например, герой смотрит на часы или наклоняется к микроскопу.
Когда нет возможности точно следовать принципу комфортного монтажа по крупности, нужно помнить, что длительностью планов можно сгладить скачок крупности, то есть чем длиннее план, тем мягче будет переход к соседней крупности. Еще одна рекомендация. Чтобы монтажный стык выглядел на все 100 %, на съемке при переходе со среднего плана на крупный, приблизившись к объекту на пару шагов, нужно сделать также шаг в сторону. При этом слегка изменится ракурс и фон за героем, что тоже благоприятно отразится на восприятии склейки.

Чем сильнее смещена точка съемки, тем меньшее изменение крупности требуется для чистой склейки. В этом случае иногда крупность можно вообще не менять.

Важным условием комфортного монтажа является использование адресного плана – экспозиционного, установочного плана, который знакомит зрителей с местом действия и показывает взаиморасположение всех героев.

Адресные планы по причине своей функции обычно бывают общими или средними. Они редко обладают той же композиционной энергией и динамикой, что и крупный план. Поэтому после того как вы заявили место действия в адресном плане, стандартный прием предусматривает переход на крупный план. И наоборот, после того как с помощью перехода на крупный план вы познакомили зрителей с существенной деталью, часто необходимо выполнить обратный переход на общий план, особенно если начинается действие.

Между любыми двумя людьми, находящимися в кадре, можно мысленно провести линию, повторяющую направление их взглядов друг на друга. Такая линия, называемая линией общения (или линией взаимодействия), является главным критерием комфортного монтажа по принципу географии. Все точки съемки должны находиться только по одну ее сторону. Пересекать ее можно в одном случае, когда кадр начинается по одну ее сторону, а заканчивается – по другую, иначе монтажный перескок разрушит представление о пространстве у зрителя, который во время беседы двух людей увидит два однонаправленных профиля, и кадры не смонтируются (Рис. 3).

Правило монтажа по географии (ориентации в пространстве): съемка двух взаимодействующих объектов должна производиться строго по одну сторону от линии их взаимодействия. Линия взаимодействия – это воображаемая линия, проходящая через оба объекта.
При монтаже разговора двух людей поочередно монтируются левый профиль одного и правый профиль другого или наоборот. Этот прием называется «восьмерка». Он соблюдается и тогда, когда люди в кадре не разговаривают и когда людей в кадре больше двух.
Когда в кадре не происходит фактического общения людей, нужно предполагать такую возможность при данном размещении их в кадре и проводить линию общения, исходя из которой выбирать ракурсы.

Наличие в кадре большого количества людей усложняет задачу. В этом случае в комфортном монтаже нужно начинать с адресного плана. Затем разбить людей на пары общения и в каждом конкретном случае выбирать точки съемки исходя из их линий взаимодействия. Если же все говорят одновременно и постоянно меняют собеседников, то тут без общего плана и подвижной камеры не обойтись.

Все сказанное выше относится не только к людям, но к любым объектам съемки.
Например, если мы видим человека, глаза которого направлены вверх на летящую в небе птицу, то птица – объект взгляда, а прямая между глазами человека и птицей – линия взаимодействия. Если человек переведет взгляд в другую сторону, то линия взаимодействия будет уже проходить между глазами человека и новым объектом взгляда.

Любой новый кадр привлекает внимание зрителя. Первая его реакция – понять, что он видит. В зависимости от крупности и сложности построения кадра человеку необходимо для его восприятия 2-4 секунды. Если в статичном кадре ничего не происходит в течение 4-6 секунд, то интерес к нему пропадает. Вернуть внимание зрителя можно либо сменой кадра, либо началом действия в кадре, либо увеличением длительности кадра более 10 секунд. В этом случае зритель начинает всматриваться в детали, искать нюансы, осознавать смысловую нагрузку кадра.

Любое действие в кадре – это движение, и зрачок человеческого глаза инстинктивно притягивается к любому движущемуся объекту, который становится центром зрительского внимания в кадре.

В статичном кадре центром внимания является центр композиции. Такая компоновка кадра очень распространена. Однако часто для большей выразительности, а иногда и по необходимости, главный объект съемки располагается не по центру кадра. Тогда при монтаже возникает необходимость согласования соседних кадров по композиции.

Например, на общем плане объект съемки заметно смещен в одну сторону кадра, а на среднем – в другую сторону. При просмотре в месте склейки зритель на время потеряет объект из вида, из-за резкого смещения центра внимания.

Правило монтажа по композиции: в комфортном монтаже смещение центра внимания по горизонтали при переходе от кадра к кадру не должно превышать 1/3 ширины экрана. Ситуация, когда может возникнуть резкое смещение центра внимания по вертикали, встречается значительно реже, но и тут действует аналогичное правило.

 Перемена освещенности кадров в комфортном монтаже не должна «бить по глазам». Переход от светлого кадра к темному за одну склейку невозможен, необходимо совершить этот переход в несколько этапов, постепенно осветляя или затемняя кадр. Это определяется необходимостью адаптации человеческого глаза к перемене освещенности кадра.

В практике кино- и видеосъемки часто встречаются случаи, когда при смене положения камеры относительно объекта съемки резко меняется фон, на который проецируется объект.

Например, вы снимаете человека, стоящего недалеко от окна. На одном кадре фигура видна на фоне темной стены, в другом – на фоне яркого окна. Даже при соблюдении всех уже рассмотренных правил монтажа стык между планами будет очень грубым из-за того, что слишком резко изменится характер освещения. Чтобы этого не произошло, нужно при съемке первого кадра «прихватить» немного окна, а при съемке второго – немного стены. Тогда оба изображения будут тесно связаны между собой общими деталями, и стыковка пройдет гладко.

Правило монтажа по свету: в комфортном монтаже соседние кадры не должны резко отличаться по тону и характеру освещения.

Это относится и к ситуации, когда, например, дальний план снят при солнечном освещении, а общий или средний – при пасмурном. Профессиональные операторы в таких случаях снимают облака в тот момент, когда они закрывают солнце. Такой промежуточный кадр позволит перейти от солнечного кадра к пасмурному.

Рассмотренный выше монтаж по свету является частным случаем монтажа по цвету.

Цветовое решение соединяемых кадров в комфортном монтаже не должно сталкивать контрастные цвета. Здесь действуют законы колористики: соседние цвета радуги «красный – оранжевый – желтый – зеленый – голубой – синий – фиолетовый» сочетаются. Зеленый цвет не только делит цвета на две гаммы – «красную» и «синюю» (которые несоединимы между собой), но и сочетается только со своими «соседями». Переход от одного основного цвета кадра к другому за одну склейку невозможен, необходимо поэтапное изменение соотношений цветов в несколько шагов.

Правило монтажа по цвету: в комфортном монтаже соседние кадры в месте стыка не должны резко отличаться по цвету. Если в новом кадре возникают новые цвета, то они должны занимать не более 1/3 площади кадра.

Если объект съемки в кадре перемещается при переходе с одного плана на другой, направление его движения должно оставаться прежним.

Например, если вы хотите перейти с общего на крупный план футболиста, бегущего к воротам, то при смене кадров на экране он должен бежать в том же направлении. Если на крупном плане футболист побежит в противоположную сторону, то последовательность монтажа будет нарушена, и зритель перестанет понимать, что происходит.

Этот принцип, разумеется, нужно соблюдать не только при показе спортивных событий.

Если при комфортном монтаже вам все же необходимо склеить два непоследовательных плана, то между ними нужно вклеить переходный, нейтральный план, на котором объект будет показан фронтально.

В случае с футболистом, бегущим к воротам, таким нейтральным переходным планом может быть кадр вратаря, стоящего в воротах, вклеенный между общим и крупным планом футболиста.

 В комфортном монтаже направление движения объекта в кадре может изменяться не более чем на 90 градусов, если при этом не пересекается линия общения. То есть, чтобы поменять движение объекта с левого на правое, нужен промежуточный план с движением вперед или назад. Этот принцип относится и к движущейся камере без движущегося объекта в кадре, когда для перехода от панорамы слева-направо к панораме справа-налево необходим промежуточный «наезд», «отъезд» или статичный кадр.

Допустим, вы ведете съемку из автомобиля во время движения по улице, снимая как через правое, так и через левое окно. При монтаже у вас обязательно возникнут трудности, связанные с тем, что кадры, снятые через левое и правое окно, «не захотят» стоять рядом. У зрителя возникнет ощущение ожидания столкновения, вызванное тем, что на кадре, снятом через левое окно, дома и люди будут пролетать справа налево, а в кадре, снятом через правое окно, - наоборот. Зрителю будет казаться, что эти кадры были сняты из автомобилей, движущихся навстречу друг другу.

Чтобы выйти из положения, нужно во время съемки сделать несколько кадров через переднее или заднее стекло автомобиля. Такие кадры будут монтироваться с любым из предыдущих кадров.

Кроме того, если в конце кадра, снимаемого, например, через левое окно, перевести камеру на какой-нибудь неподвижный объект (крупный план человека, сидящего у окна), то следующий кадр смонтируется без вопросов.

Правило монтажа по направлению движения объекта: в комфортном монтаже изменение направления движения объекта на стыке кадров не должно быть больше чем на 90 градусов. При этом не должна пересекаться вертикальная ось. То есть если на одном кадре объект движется от нас налево, то в следующем кадре он не должен двигаться направо.

Так же нельзя склеивать горизонтальные панорамы, снятые в разных направлениях. Панорамы обрывать нельзя. Профессиональные операторы всегда начинают и заканчивают съемку панорам короткими статичными кусками. Это дает возможность монтировать панорамы через небольшую паузу в движении.

В комфортном монтаже каждый монтажный переход должен быть мотивирован. То есть должна существовать очевидная причина для перехода с плана на план. Два главных источника таких мотивировок – это текст и действие.

Часто монтажные переходы мотивированы тем, что говорится на экране. Например, за вопросом должен следовать ответ, а за каждой репликой игрового диалога – ответная реплика. В этом случае развитие действия на видеоряде должно совпадать с развитием действия в диалоге. Монтажный ритм видеоряда тоже должен совпадать с ритмом диалога. Чтобы этого добиться, обычно монтажные склейки совмещают с естественными паузами в диалоге.

Другим важным источником мотивировки монтажного перехода является действие. Склейка в момент действия – это основное правило монтажа как такового.

При комфортном монтаже по принципу фазы движения переход от одного кадра к другому должен приходиться на самый неустойчивый момент движения объекта в кадре, и последующий кадр должен захватывать часть движения предыдущего, как бы подхватывая его. Зрителю должно казаться, что действие продолжается во времени.

Например, если герой во время съемки активно жестикулирует, то кроме смены крупности плана вам придется учесть еще один фактор – фазу движения. Это значит, что если в конце общего плана человек начал поднимать левую руку, то в начале среднего плана эта рука также должна подниматься. Иначе изображение не склеится.

Фазу движения приходится учитывать при монтаже циклически повторяющихся положений объекта. Это может быть идущий человек, велосипедист, вращающий педали, и т.п. При цикличности движения объекта в кадре этот принцип позволяет растягивать или сжимать время, повторяя фазы цикла или, наоборот, выбрасывая их.

Монтаж по фазе движения очень непростая вещь. В игровом кино и в постановочных сценах для учебного видео одно и то же действие, как правило, снимается несколько раз планами разной крупности. Таким образом, во время монтажа можно подогнать каждое движение по фазе с точностью до кадра. Здесь под понятием «кадр» подразумевается одиночная картинка на пленке.

Если нет возможности обеспечить точность склейки, придется прибегать к помощи промежуточных кадров, чтобы избегать сдвига по фазе движения.

При смене крупности меняется видимая скорость движения в кадре снимаемого объекта. При использовании широкоугольной оптики видимая скорость движения объекта больше, чем при использовании длиннофокусной. На «широкоугольнике» человеку достаточно сделать шаг, чтобы план из общего превратился в крупный, а при использовании длиннофокусной оптики видимый размер человека не изменится и за несколько шагов.

Чем больше разница фокусных расстояний объективов (то есть расстояний от камеры до объекта съемки), снимавших первый и второй кадры, тем больший скачок видимой скорости движения объекта в кадре.

Правило монтажа по скорости движения объекта: в комфортном монтаже время пересечения объектом кадра должно быть одинаковым при всех крупностях.

Перемена крупности ведет к изменению видимого в кадре количества движущейся массы – на широкоугольнике голова человека занимает неизмеримо большую площадь кадра, чем та же голова, снятая длиннофокусной оптикой.

Правило монтажа по массе движения объекта: изменение количества движущейся массы в комфортном монтаже должно быть не более 1/3 площади кадра.

Это касается не только объекта съемки, а любого движения.

Например, объект в кадре практически неподвижен, а за ним мелькает фон, значит, при перемене крупности изменение площади фона не должно превышать 1/3 площади кадра.

Перебивка – это кадр, который вклеивается между двумя другими кадрами, связанными между собой единством объектов и места действия. Содержание перебивки всегда резко отличается от предыдущего и следующего за ней кадров, но оно должно быть прямо или косвенно связанным с основным содержанием.

Наиболее часто перебивки применяются на телевидении при монтаже длинных монологов, если нужно сократить часть выступления человека, снятого длинным статичным средним планом

Для вставки перебивки выбирается место, примерно за одну-две секунды до того, как говорящий делает небольшую паузу. К среднему плану клеится перебивка, во время которой звучит конец фразы. Следующий кадр – опять средний план героя, который начинает говорить с нужного места. Перебивкой в этом случае может служить кадр, на котором снята картина, висящая на стене кабинета, часы или книга на письменном столе и т.п. Однако если в монологе речь идет именно о той картине или о том, что на ней изображено, то кадр с картиной уже нельзя назвать перебивкой. Он становится вполне самостоятельным смысловым кадром.

Для рассмотренного варианта перебивки необходимо иметь возможность независимого монтажа звука и изображения.

Перебивками нужно пользоваться с большой осторожностью и ни в коем случае не злоупотреблять ими. Большое количество перебивок в одной сцене свидетельствует либо о неумении снимать монтажно, либо об отсутствии у автора четкой творческой идеи.

Соблюдать все описанные принципы в комфортном монтаже нужно в комплексе – соблюдение одного и несоблюдение другого в одной сцене ведет к разрушению экранного времени и пространства. Более того, принципы эти взаимозависимы и в совокупности определяют монтажную структуру сцены – как отдельные ее элементы, так и условия их сопоставления.

Высшим проявлением комфортного монтажа можно считать так называемый внутрикадровый монтаж, когда экранное действие разворачивается без склеек. Имеется в виду постепенное изменение мизансцены в результате движения камеры и перемещения актеров в глубину и из глубины кадра. В одном кадре меняются крупности, ракурсы, освещенности и т.д., что позволяет долгое время поддерживать зрительский интерес.

Прием внутрикадрового монтажа связан с «освобождением» камеры, которая в результате совершенствования техники и появления новой оптики получила новые возможности. Движение камеры оказалось для зрительского восприятия совершенно естественным и органичным, поскольку созерцая какое-либо событие или просто любуясь пейзажем, мы вольно или невольно переводим взгляд с одного объекта на другой. Сцена, снятая единой, непрерывной панорамой, производит на зрителя более убедительное и емкое впечатление, пото​му что она не дробит пространство и время. И чем больше времени режиссер может удерживать внимание зрителя одним планом, тем выше его профессиональный уровень.

Акцентный монтаж
Акцентный монтаж строится на нарушении принципов комфортного монтажа. Именно на нарушении, а не на незнании. Это особый тип монтажного мышления, где все решают вкус и чувство меры режиссера, его способность парадоксально мыслить, расставлять акценты и умение «вязать» ассоциативные цепочки.

В противоположность комфортному, акцентный монтаж – рваный, скачкообразный, подчеркивающий стыки и переносящий зрителя из одного места в другое, сталкивающий людей, фразы, ритмы, формы, мысли.

В отличие от комфортного, акцентный монтаж сложнее по компоновке и используется для того, чтобы максимально усилить воздействие, которое оказывает отснятый материал на зрителя, а не просто для показа событий в их логической последовательности. Поэтому подбор планов для акцентного монтажа отличается от подбора планов для комфортного. Акцентный монтаж предпочитает преувеличенную, драматическую подачу событий, острые ракурсы, сверхкрупные планы и т. д., в отличие от комфортного монтажа, цель которого – простое воспроизведение.

При акцентном монтаже часто нарушается хронологический порядок событий.

Монтажный ритм является одним из основных приемов композиционной организации экранной вещи. Точно выстроенная ритмическая структура вещи одновременно расчленяет и объединяет элементы композиции. Ритм, с одной стороны, дает возможность точно организовать дозирование выдаваемой зрителю информации, структурировать ее восприятие во времени, а с другой выстроить течение сюжетного времени внутри вещи и эпизодов, его замедления, ускорения и т.д. Ритм так же определяет и визуальное восприятие пространства, и движения в нем. В жестко выстроенной ритмической структуре сбой ритма всегда воспринимается как акцент.
Ритм так же является наиважнейшим принципом организации монтажа. Он определяет течение экранного времени, организует зрительское восприятие и драматургию, обладает способностью гармонизировать композиционное построение. При комфортном монтаже ритм монтажных переходов обычно задается ритмом происходящего события (либо действиями участников, либо диалогом). При акцентном монтаже ритм в большей степени зависит от внешних по отношению к событию факторов.

Ритмическая несобранность и монотонность рождают быструю утомляемость. Точно организованный ритм – это сильное средство управления чувственно-эмоциональной сферой зрителя. В жестко организованной ритмической структуре сбой ритма всегда воспринимается как мощнейший акцент.

Самая простая ритмическая организация материала – метрический ритм, когда продолжительность плана определяется отрезком времени, а не содержанием кадра.

Например, можно сделать серию переходов, где каждый план будет длиться две секунды, или смонтировать серию планов, где ритм монтажа будет задаваться повторяющимся чередованием планов разной длины.

Метрическая структура всегда линейна: она либо ускоряется (нарастание напряжения), либо замедляется (спад), либо удерживается на одном уровне (для передачи ощущения механической монотонности).

 Такая организация материала не учитывает ни содержания кадров, ни внутрикадрового ритма. Поэтому кадры, предназначенные для метрического монтажа, должны быть либо предельно однозначными, либо абсолютно точно рассчитываться по всем составляющим в зависимости от их места в такой структуре.

Интересно может выглядеть столкновение двух метрических ритмов при параллельном монтаже: например, разгон ритма в одном месте действия при монотонном замедленном его течении в другом. Такой прием должен быть заложен на уровне режиссерского сценария, иначе при неточно снятых кадрах, особенно при ошибках во внутрикадровом ритме, его организация становится проблематичной.

Чаще используется ритмический монтаж, учитывающий композицию и содержание кадров. Основными элементами, определяющими длину плана при ритмическом монтаже, являются сложность абриса и фона основного объекта съемки, сложность общей композиции кадра и внутрикадровый ритм. Кадр должен быть «считан» зрителем, а для этого требуется определенное время.

Внутрикадровый ритм и общая драматургическая напряженность влияют на время «считывания»: чем они выше, тем интенсивнее зритель «считывает» информацию из кадра. То есть при ритмическом монтаже ставка делается не на объективное время просмотра, а на субъективное время восприятия.

Два рядом стоящих кадра – простой, статичный и сложный, динамичный, даже если второй будет в два раза длиннее, субъективно воспринимаются как равнозначные по продолжительности, так как интенсивность считывания второго будет на порядок выше и времени на него будет затрачено в два раза больше.

Определить время считывания кадра очень сложно, так как оно зависит от многих факторов и нюансов. Но общее правило таково: чем проще кадр, тем меньше он должен занимать экранного времени.

Ритмическая организация материала требует особенного внимания, если используется музыка.

Монтаж по музыке – это склейка связанных или не связанных между собой планов в соответствии с ритмом музыкального произведения. При самом простом способе такого монтажа переход с плана на план осуществляется точно в соответствии с музыкальным размером, в такт.

При более интересных монтажных решениях переходы могут делаться в соответствии с мелодическим рисунком, изменениями музыкального темпа или интенсивностью звучания.

Большинство музыкальных произведений обладает простой или сложной, но явно выраженной ритмикой, которая, накладываясь на монтажную структуру, сразу становится ритмической доминантой для всего материала. И любая неточность в ритме монтажа подчеркивается, акцентируется музыкой и начинает «бить по глазам».

Музыкальная структура настолько сильна ритмически, что, за редким исключением, будет определяющей для восприятия общего темпо-ритма.
 Любая из вышеперечисленных монтажных ритмических структур закладывается на съемке и в значительной мере зависит он внутрикадрового ритма, напряженности действия, чувственно-смыслового содержания и композиции кадра. Поэтому ритм каждого эпизода надо определять еще до съемки, иначе на монтаже придется не работать, а выпутываться, что удается далеко не всегда.

В монтажном языке не существует отвлеченных понятий. Например, чтобы сказать зрителю фразу: «Он читает много хороших книг», нужно показать в кадре целую домашнюю библиотеку с конкретными книгами так, чтобы зритель мог прочитать их названия или авторов. Понятие «хорошие» в этом случае конкретизируется теми книгами, которые считает хорошими режиссер.

В итоге, вместо литературной фразы: «Он читает много хороших книг», получается монтажная конструкция:

- «у него много книг» (общий план стеллажей),

- «это книги Пушкина, Гоголя, Маркеса» (крупный план обложек),

- «он их читает» (ряд характерных деталей, по которым видно, что эти книги не только украшают интерьер, но и читаются).

Логика построения монтажной фразы близка к логике человеческой речи. Например, склейка кадров «рука берет книгу» и «человек открывает книгу» соответствует логической норме «Он взял книгу и раскрыл ее». Но если переставить эти кадры местами, то получится «Он раскрыл книгу и взял ее» – то есть полная бессмыслица.

Для понимания смысла монтажной фразы порядок кадров имеет принципиальное значение. Перестановка может не только сместить акценты, но и поменять смысл монтажной фразы на противоположный.

Возьмем три кадра все той же домашней библиотеки:

1. человек берет книгу, открывает ее (средний план);
2. панорама по корешкам книг на полках (крупный план);
3. стеллажи с множеством книг (общий план).

Кадры, данные в таком порядке, выстраиваются во фразу «сколько книг им уже прочитано».

Теперь переставим кадры в другом порядке: 3 – 2 – 1. Смысл фразы тоже поменяется на противоположный: «сколько предстоит прочитать». Вариант 3 – 1 – 2 скажет о том же, но с акцентом на то, какие именно книги его ждут. Вариант 2 – 3 – 1 расскажет, какие здесь есть книги и о том, что он их читает.

Точное прочтение монтажной фразы будет зависеть не только от порядка кадров, но и от их содержания, ракурсов, крупностей, построения композиций, света, цвета, поведения человека, межкадрового и внутрикадрового темпо-ритмов и т.д.

Одно из основных правил монтажа: А + Б не равно Б + А.

Как и в вербальном языке, для достижения определенного художественного эффекта формальная логика может быть нарушена. Единственное условие: монтажная фраза, как и в обычном языке, должна оставаться осмысленной.

Монтаж звука
В подготовке звуковой фонограммы при монтаже фильма можно выделить:

- отбор элементов фонограммы,

- их последовательное расположение,

- сведение,

- обработку.

На этапе отбора элементов фонограммы нужно решить, какие аудиоэлементы отснятого материала включать, а какие – не включать в фонограмму. Это в большей степени относится к материалу, снятому на видеопленку. Дополнительный материал может включать комментарий, музыку и звуковые эффекты.

Материал, снятый на кинопленку полностью переозвучивается.

Порядок расположения звуковых сегментов фонограммы определяется структурой, предназначенной для максимального драматического или информативного эффекта видеоматериала. Определив порядок расположения сегментов фонограммы, нужно определить характер переходов между ними. При монтаже текста самый распространенный переход – это прямая склейка. То есть заканчивается один сегмент фонограммы и начинается другой, а между ними остается естественная пауза. Можно также пользоваться приемами микширования или наложением звука.

Микширование – это переход, при котором один сигнал постепенно затухает и на смену ему также постепенно выводится другой сигнал. Сигналы не смешиваются, между ними остается небольшая пауза. При микшировании с наложением первый сигнал частично накладывается на второй: второй сигнал начинает постепенно вводиться, прежде чем первый полностью выведен.

Если видео- и звукоряд монтируются вместе, то это называется одновременным монтажом или общей склейкой. Это основной тип монтажа для интервью или диалогов.

Другой тип монтажа фонограммы называется раздельной склейкой. При таком монтаже видеоряд и звукоряд монтируются отдельно: сначала склеивается фонограмма, а потом видео или наоборот. В этом случае нужно иметь возможность независимого монтажа звука и изображения.

Звуковая часть ролика может включать одновременно несколько источников звука. В сложных случаях сведения можно слышать на фонограмме текст, интершум и музыкальный фон. Следовательно, нужно не только отобрать соответствующие источники звука, но и совместить их нужным образом. Этот процесс называется наложением или сведением звука.
Громкость сводимых вместе звуковых сигналов определяется их относительной важностью для данной сцены. Интершум или музыка, задуманные как звуковой фон не должны заглушать текст. А в напряженной драматической сцене музыку можно вывести на первый план, перекрыв интершум и другие составляющие видеоряда.

Таким образом, сведение звука предусматривает оценку того, какие составляющие звукоряда должны быть на окончательном варианте фонограммы слышны на первом, втором и третьем плане.

Сведение также предусматривает правильную регулировку уровней относительной громкости сигналов в процессе сведения фонограммы.

В процессе монтажа часто требуется отрегулировать качество звукозаписи. Обработка звука применяется для исправлении качества внестудийной видеозаписи или достижения нужных звуковых эффектов. Например, эффект «телефонного голоса» достигается с помощью наложения звукового фильтра на фонограмму голоса.
Существуют так же факторы, оказывающие влияние на эстетические параметры звука. Например, акустическая перспектива – эффект соответствия расстояния от объекта съемки до камеры, расстоянию от источника звука до микрофона.
Например, поезд, появившийся вдали на экране, кажется маленьким, а шум поезда – слабым. Поезд приближается, его изображение на экране растет, а шум, соответственно, усиливается.

Близкие и далекие звуки отличаются друг от друга степенью громкости и качественно. Эту разницу в качестве звучания называют эффектом присутствия. Близкий звук будет не просто громче, а именно ближе. В непосредственной близости от источника звука микрофон воспринимает широкий спектр обертонов и оттенков, которые на расстоянии теряются. Следует учитывать также место, на котором велась съемка. Звук в большом помещении будет объемнее, чем в маленьком. Объем достигается количеством отраженного звука.
Контрольные вопросы
1. Перечислите выразительные средства режиссуры.

2. Сформулируйте и назовите функции режиссера.

3. Как называется самостоятельное произведение, написанное специально для постановки фильма и отражающее его содержание?

4. Перечислите основные элементы композиции сценария.
5. Что является основой структуры режиссерского сценария?
6. Что такое звуковой синхрон?
7. Какой свет называется контровым?
8. Как называется естественный звуковой фон?
9. Какие виды звукового сопровождения используются в телевизионном производстве?
10. Назовите основные видеомонтажные системы. В чем состоит их отличие?
11. В чем отличие съемочного и монтажного кадров?
12. Назовите правило видеомонтажа по свету.
13. Правило видеомонтажа по географии (ориентации в пространстве).
14. Что такое перебивка?
15. Какой монтаж называется внутрикадровым?
Терминологический словарь
Адресный план – экспозиционный, установочный план, который знакомит зрителей с местом действия и показывает взаиморасположение всех героев.

Акустическая перспектива – эффект соответствия расстояния от объекта съемки до камеры, расстоянию от источника звука до микрофона.

Акцентный монтаж (динамичный, клиповый) – видеомонтажная система, использующаяся для того, чтобы максимально усилить воздействие отснятого материал на зрителя, а не просто для показа событий в их логической последовательности. Акцентный монтаж – рваный, скачкообразный, подчеркивающий стыки и переносящий зрителя из одного места в другое, сталкивающий людей, фразы, ритмы, формы, мысли. Особый тип монтажного мышления, где все решают вкус и чувство меры режиссера, его способность парадоксально мыслить, расставлять акценты и умение «вязать» ассоциативные цепочки.

Внутрикадровый монтаж – монтажный прием, в котором экранное действие разворачивается без склеек. В одном кадре меняются крупности, ракурсы, освещенности и другие параметры, что позволяет долгое время поддерживать зрительский интерес.

Выводы (финал) – эмоционально-смысловое завершение произведения.

Глубина композиции – распределение зрительного внимания к объектам по степени их удаленности от наблюдателя.

Декорации – обстановка, в которой снимается фильм/сцена. Декорация может быть студийной и нестудийной. Материал, снимаемый вне студии, называется снятым «на натуре».

Дистанционный монтаж – монтажный прием, в котором кадр или монтажная фраза, дословно или слегка видоизменяясь, повторяется в произведении несколько раз. В отличие от обычного повтора вставленные между ними эпизоды каждый раз задают новую расшифровку смыслового значения этой фразы и прочтение кадра зависит от его контекстуального положения.

Завязка – начало событий поступков персонажей. То, что в экспозиции было в спокойном состоянии, приходит в движение. Начало конфликта.

Звук – любой акустический компонент видеоролика, присутствующий в нем по замыслу его создателей.
Звуковой синхрон – синхронизация звука и изображения.

Идея (греч. idea буквально: «то, что видно», образ) – термин, обозначающий «смысл», «значение», «сущность»; основная мысль произведения, главный вывод содержания, оценка отображаемых явлений и событий.
Интершум – естественный звуковой фон.

Исходный материал (исходник) – материал, записанный непосредственно камерой.

Кадр – монтажная единица. Кусок магнитной пленки или цифрового носителя, на котором зафиксировано изображение, снятое в результате одного пуска камеры. Можно также употреблять понятие «план».

Кадрирование – размещение объекта в рамках кадра.

Композиция (лат. «composition») – составление, хорошо расположенный, стройный, правильный; взаиморасположение и взаимодействие основных частей произведения.

Комфортный монтаж (последовательный) – видеомонтажная система, имитирующая течение жизни, исповедуя постоянство времени, места и действия, выдает экранные время и пространство за реальные.

Кульминация – высшая точка в драматургически выстроенном произведении.

Мизансцена (от франц. «mise enscene» размещение на сцене) – расположение действующих лиц в определенных физических отношениях друг к другу и к окружающей вещественной среде.
Монтаж (от франц. «мontage») – сборка.

Монтаж аттракционов – прием, доводящий монтажный принцип до логического предела: здесь сталкиваются, рождая третий смысл, не кадры, а монтажные фразы и эпизоды. Под словом «аттракцион» здесь подразумевается не развлечение или трюк, а рассчитанное на эмоционально-смысловой результат и в то же время зрелищно эффектное, острое соединение.

Монтажный кадр или план – элемент смонтированного фильма, то, что осталось от съемочного кадра после того, как его «подрезали» и вставили в нужное место.

Монтажный лист – описание исходного материала с последовательным указанием крупности и содержания каждого кадра, его координат на пленке.

Монтаж по музыке – склейка связанных или не связанных между собой планов в соответствии с ритмом музыкального произведения.

Монтажная склейка – мгновенная смена плана. Между склеенными планами не остается ни пустого, ни черного поля.

Монтажная фраза – составная часть эпизода, которая имеет определенный темпо-ритм и состоит из отдельных планов, объединенных единым содержанием.

Объект съемки – место съемки (улица, квартира, пляж и т.п.), другое значение объекта съемки – человек, персонаж, действующий в кадре. Объектом съемки также может быть неодушевленный предмет.

Параллельный монтаж – динамичное развитие сюжета с одновременной переброской действия в пространстве. Попеременное чередование сцен или кадров, в которых событие происходит как бы в одно и то же время, но в совершенно разных местах. Принцип построения параллельного монтажа аналогичен литературной формуле «А в это время...»

Перебивка – кадр, который вклеивается между двумя другими кадрами, связанными между собой единством объектов и места действия. Содержание перебивки всегда резко отличается от предыдущего и следующего за ней кадров, но оно должно быть прямо или косвенно связанным с основным содержанием.
Постпродакшн – в англоамериканской терминологии так именуется этап работы над фильмом после окончания съемок, в русской – монтажно-тонировочный период или период монтажа и озвучивания.
Развитие действия – события и поступки, которые совершают персонажи. Момент от завязки до развязки, включает в себя кульминацию.

Развязка – снятие конфликтного противоречия. Результат конфликта. Завершение событий и поступков персонажей.

Ракурс (фр. «raccourci» укороченный, сокращенный) – положение камеры относительно объекта съемки, определяющее композицию кадра. Угол зрения камеры, предполагающий своеобразную экранную трактовку материала.
Раскадровка – серия эскизов, основанная на режиссерском сценарии и замечаниях оператора, с изображением ключевых планов сцены.
Режиссер (лат.) – управляющий, режим, установленный порядок, диктатура. Режиссер (англ. «director») – директор.

Режиссерский сценарий – письменная версия фильма, детально прорботанная для съемок с покадровой записью всего фильма, величиной планов и привязкой ко времени и месту съемок.

Смена кадра – изменение точки взгляда на тот же объект; смена места действия.

Сцена – сегмент одного действия, происходящего в одном месте.

Сценарий – текстовая версия фильма с диалогами, инструкциями и т.д. Включает в себя все описания, необходимые для поиска места съемки или создания декораций, написания или подбора музыки, разработки бюджета, графика выполнения проекта и т.д.

Съемочный кадр или план – любой участок исходной видео- или киноленты с записью от нажатия кнопки RECORD (запись) до паузы.

Сюжет – это временная, хронологическая последовательность событий, явлений, поступков персонажей, о которых говорится в сценарии.

Тема – предмет исследования, изображения, повествования, наиболее общее представление о процессе, происходящем в произведении.

Фабула (лат. «рассказ») – события, явления и поступки персонажей, изложенные в последовательности, избранной автором.

Фокусное расстояние – расстояние от камеры до объекта съемки.

Экспозиция – сообщает информацию, необходимую для понимания действия, описывает место и время происходящих событий, представляет основных персонажей.

Эпизод – относительно завершенная часть произведения, которая развивается по тем же законам, что и целое произведение, но не имеет финала.

Эпилог – то, что произошло с героями после того, как окончилась история.

Эффект присутствия – разница в качестве звучания близких и далеких звуков по качеству и степени громкости.
Библиография
1. Анашкина, Н.А. Режиссура телевизионной рекламы: учеб. пособие / Н.А. Анашкина. – М.: Юнити-Дана, 2008. – 208 с.
2. Борисов Б.Л. Технологии рекламы и PR: Учеб. пособие. – М.: ФАИР-ПРЕСС, 2001. – 624 с.
3. Видеомонтаж – дело тонкое. [Электронный ресурс] / – Режим доступа: http://www.videoton.ru/Articles/Article1.html
4. Гансон, А. Монтаж как ремесло. [Электронный ресурс] / – Режим доступа: http://video-camera.narod.ru/montage.html
5. Ждан, В.Н. Эстетика экрана и взаимодействие экранных искусств / В.Н. Ждан. – М, Искусство, 1987. – 496 с.

6. Естественный свет и освещение – на заметку операторам. [Электронный ресурс] / Режим доступа: http://www.videoton.ru/Articles/lights/theory_lights. html
7. Каминский, А. Монтаж: язык склейки. [Электронный ресурс] / Режим доступа: http://v-montaj.narod.ru/publik/publik.html
8. Каминский, А. Законы композиции на экране. [Электронный ресурс] / Режим доступа: http://v-montaj.narod.ru/publik/publik.html
9. Каминский, А. Приемы организации и виды композиционного построения. [Электронный ресурс] / Режим доступа: http://v-montaj.narod.ru/publik/publik.html
10. Левин, Е.С. Композиция сценария: учеб. пособие / Е.С. Левин. – М.: ВГИК, 1989. – 78 с.
11. Малоформатное телевизионное производство: Методические рекомендации пользователю. – М.: АЛБУР, 1996. – 133 с.

12. Основы режиссуры мультимедиа-программ: учеб. пособие. – СПб.: Изд-во СПбГУП, 2005. – 304 с.: ил.
13. Рабигер, М. Режиссура документального кино / Режиссура и постпродакшн. [Электронный ресурс] / – Режим доступа: http://www.videoton.ru/Articles/rezhissura/rezhdockino3.html
14. Разработка и технологии производства рекламного продукта: учебник / под ред. проф. Л.М. Дмитриевой. – М.: Экономистъ, 2006. – 639 с.:ил.
15. Ромм, М.И. Беседы о кино / М.И. Ромм. М., 1964.
16. Синецкий, Д.Б. Видеокамеры и видеосъемка / Д.Б. Синецкий. – М.: Международное агентство «A.D. & Т.», 2001. – 200 с.
17. Соколов, А.Г. Монтаж и его простейшие принципы: метод. пособие / А.Г. Соколов . – М.: ВГИК, 1983, 79 с.
18. Тарковский, А.А. Уроки режиссуры / А.А. Тарковский. М.:ВИППК, 1993. – 92 с.

19. Фелонов, Л.Б. Современные формы монтажа: учеб. пособие / Л.Б. Фелонов. – М.: ВГИК, 1982. – 67 с.

20. Фрумкин, Г.М. Введение в сценарное мастерство: учеб. пособие / Г.М. Фрумкин. – М.: Социум, 2001. – 140 с.
21. Эйзенштейн, С.М. Монтаж / С.М. Эйзенштейн. – М., ВГИК, 2000. – 588 с.
22. Юренев, Р.Н. Эйзенштейн: учеб. пособие / Р.Н. Юренев. – М.: ВГИК, 1962. – 57 с.

Дополнительная литература

1. Вайсфельд И.В. Кино как вид искусства. – М.: Знание, 1983. – 144 с.

2. Вейцман Е.М. Очерки философии кино. – М.: Искусство, 1978. – 232 с.

3. Герасимов С.А. Воспитание кинорежиссера. – М.: Искусство, 1978. – 431 с.

4. Ершов П.М. Режиссура как практическая психология. – Дубна: Издат. Центр «Феникс», 1997. – 344 с.

5. Захаров М.А. Контакты на разных уровнях. – М.: Искусство, 1988. – 267 с.
6. Лотман Ю.М. Семиотика кино и проблемы киноэстетики. – Таллин: Ээсти раамат, 1973. – 138 с.
7. Митта А.Н. Кино между адом и раем. – М.: Подкова, 2000. – 475 с.
8. Рязанов Э.А. Неподведенные итоги. – 2-е изд. – М.: Искусство, 1986. – 408 с.: ил.
9. Товстоногов Г.А. О профессии режиссера. – 2-е изд. – М.: Искусство, 1967. – 358 с.
10. Фрейлих С.И. Теория кино: от Эйзенщтейна до Тарковского. – М.:Академ проект, 2002. – 512 с.

ЗАКЛЮЧЕНИЕ

Итак, мы рассмотрели технические, творческие и технологические аспекты создания учебных видеофильмов.

Безусловно, формат издания не вмещает всего спектра и объема теоретической информации, необходимой для того, чтобы научиться режиссировать, снимать и монтировать фильмы. Однако, даже имея общее представление об этом сложном, но увлекательном процессе, можно смело приступать к практике, учиться, добиваться результата и не бояться ставить и решать самые сложные задачи.
Сведения об авторах
Анашкина Наталья Александровна – к.филос.н., ст. преподаватель кафедры ДТМ, режиссер видеостудии УМЦ ОмГТУ.
Тел. 89139743761

Шишкин Алексей Игоревич – инженер УМЦ ОмГТУ.

Тел. 89039271827
10
4

