

Unit 2: Drama & Film

Elements of Drama

- Plot
- Character
- Setting
- Theme
- Mood

Plot: the structure of a story

- Causal Plot

- Exposition: background information
- Complications: series of events resulting from a conflict, each conflict leads to the next
- Climax: moment of greatest tension, when the complications come to a head
- Resolution: end of the story, complications resolved, loose ends tied together

- Episodic Plot

- Similar to the causal plot, but the events don't necessarily build on each other

Causal vs. Episodic Plots

Causal Plot	Episodic Plot
Exposition	Exposition
Complications	Episodes
Climax	Climax
Resolution	Resolution

Linear vs. Nonlinear

- Linear: story maintains a strict chronological timeline
- Nonlinear: plot uses logical or illogical jumps of time
 - Example: Dark Knight Rises, Inception

Character

- Protagonist: main character, story usually told through his eyes
- Antagonist: main adversary, creates the conflict that sets the complications in motion

Setting: location & time frame

Period Film: set in a defined historical era

Theme & Mood

- Theme: central idea underlying a story
 - gives the story its intellectual meaning
 - Not all movies have themes (example: comedies, light musicals)
 - Examples: religion, patriotism, morality, Love, Man vs. Nature

- Mood: quality of a film
 - Examples: funny, sad, optimistic, dark, profound
 - Doesn't have to match the mood of the story or the theme

Title of Movie:

Setting:

Location _____ **Time Frame:** _____

Characters:

Protagonist: _____ **Antagonist:** _____

Plot:

Circle the correct type of plot: **causal/episodic** **linear/nonlinear**

Exposition:

Conflict:

Complications (list at least 3):

Climax:

Resolution

Mood: _____

Theme: _____

Elements of Film

- Genres
- Cinematography
- Point of View
- Film Editing

Film Genres (Narrative Film Only)

- Action/Adventure: crime, disaster, martial arts, swashbuckler, war
- Animation
- Comedy: dark, romantic, screwball, sentimental, slapstick
- Drama: biography, historical, melodrama,
- Horror: monster, psychological thriller
- Musical
- Mystery: courtroom, detective, film noir
- Romance
- Science Fiction
- Western

Cinematography & POV

- Cinematography: the art of taking moving pictures [types of shots](#)
- Point of View (POV): the perspective of the camera eye [JAWS](#)
- Omniscient POV: see the action as an observer, set at a distance, moved by director
- Subjective POV: see the action through the eyes of one of the characters

Film Editing

- Postproduction: when the film is given its final shape through the editing process and the addition of sound effects and music
- Shot: uninterrupted length of film
- Cut: precise moment when one shot ends and another begins
- Editing: shots created during production are joined together
- Crosscutting: alternating between shots from two or more sequences
 - Switching between the rescuer and the person being rescued [Godfather](#)

- Montage: section of film made up of several brief shots edited together in order to show a condensed series of events [montage example](#)