What is mise en scène?

Mise en scène is the starting point for analysis of ‘film as film’ (the title of a ‘classic’ introduction to film analysis, Perkins 1993) as distinct from film in its social context. First used by critics in Les Cahiers du Cinéma, an influential French film journal, in the 1950s, mise en scène focuses on what can be seen in the picture. Clearly what can be seen (unless we are dealing with computer generated imagery) must exist before it can be filmed; this is the pro-filmic event. Usually this event will consist of actors performing in a setting; the point of view from which audiences see this is wholly determined by the position of the camera. The film’s director usually decides where the camera is positioned.

For some critics this pro-filmic event defines mise en scène. For example, in the first edition of another classic text, Film Art (2004), David Bordwell and Kristin Thompson state that mise en scène consists of setting, lighting, costume and figure expression and movement (that is behaviour and movement in the scene); they consider camera placement (framing) in a separate chapter. Bruce Kawin’s definition (1992), however, also includes:
choice of filmstock (black-and-white or color, fine-grain or grainy) . . . aspect ratio (the proportion of the screen) . . . framing (how much of the set or cast will be shown at a time) . . . camera placement and movement, and . . . sound environment. (Kawin, 1992, p. 98)

Kawin is unusual in including sound; however, there seems little point in divorcing sound produced in the narrative world from what’s producing it. This is a question of definition and it matters little, when analysing film, whether you consider camera positioning and/or sound as part of mise en scène or not as long as you do consider all the elements. Kawin’s inclusion of camera placement transforms the way audiences see the pro-filmic event and camera movement changes the way we see the pro-filmic space, which draws attention to itself and is split between what is ‘in the picture’ and how the camera is transforming what we see. Filmstock, too, can alter the look of the scene; however, it is exterior to it. Therefore we shall consider movement and filmstock separately from mise en scène.

Therefore, mise en scène consists of:

• Production Design: sets, props and costumes
• Colour (present in both production design and lighting)
• Lighting• Actors’ performance (including casting and make up) and movement (blocking)
• Framing including position; depth of field; aspect ratio; height and angle (but not movement)
• Diegetic sound (that is, sound that emanates from the scene and is not extraneous to it, such as the music that is not being played within the scene or a voice-over)

Films with good examples of mise en scène
The Sixth Sense: Opening Scene (US, 1999).

The film's main character, Cole wears normal little boy clothing, sweaters and pants.
Malcolm (Bruce Willis) wears the same outfit (the one he was wearing the night he was shot) throughout the entire movie.

 Red in our culture is a symbol of blood, and hence, death. Most of the color in the film is very muted and dull. It is used to underscore important links to the supernatural. The lighting of the film is very dim and dull, and most of the film takes place at night or inside a building.

• What does the sequence mean to you?
• How does it create that meaning?

Opening sequences are obviously good to use as no assumptions are made about an audience’s understanding. The Sixth Sense is useful in helping to understand mise en scène as the first shot is a close-up of a reddish light bulb, and the audience is unaware that red is significant throughout the film.

Production Design: sets, props and costumes

The Thirteenth Floor (US, 1999) – its ‘1930s’ setting, in the opening sequence, draws attention to the design.

 HYPERLINK "http://photos1.blogger.com/blogger/2073/578/1600/thirteenthfloor.jpg"
[image: image7.jpg]

Colour (present in both production design and lighting)

MISE-EN-SCENE

All the things that are "put in the scene": the setting, the decor, the lighting, the costumes, the performance etc. Narrative films often manipulate the elements of mise-en-scene, such as decor, costume, and acting to intensify or undermine the ostensible significance of a particular scene.

The representation of space affects the reading of a film. Depth, proximity, size and proportions of the places and objects in a film can be manipulated through camera placement and lenses, lighting, décor, effectively determining mood or relationships between elements in the diegetic world.

Decor

An important elememt of "putting in the scene" is décor, the objects contained in and the setting of a scene. Décor can be used to amplify character emotion or the dominant mood of a film. In these shots from 2001: A Space Odyssey (Stanley Kubrick, 1969) the futuristic furniture and reduced color scheme stress the sterility and impersonality of the space station environment. Later, the digital nature of the HAL computer is represented by the repeating patterns and strong geometrical design of the set.

[image: image8.jpg]

 [image: image9.jpg]

In Senso (Luchino Visconti, Italy, 1954) décor emphazises the social difference between a wealthy married woman in her richly furnished apartment and her soldier lover in the barren military barracks. Ultimately, she finds the contrast so appalling that she ruins her reputation and financial standing in order to satisfy her lover's desire for a luxurious lifestyle.

[image: image10.jpg]

 [image: image11.jpg]

Costume

Costume simply refers to the clothes that characters wear. Costume in narrative cinema is used to signify character, or advertise particular fashions, or to make clear distinctions between characters.

[image: image12.jpg]

 [image: image13.jpg]

In this example from Life on Earth (La Vie sur Terre, 1998) filmmaker and actor Abderrahmane Sissako uses "similar" costumes (long loose clothes, big hats) to further stress the cultural and psychological implications of a nomadic existence, split between the cold affluence of France and the colorful poverty of Mauritania.

Acting

There is enormous historical and cultural variation in performance styles in the cinema. Early melodramatic styles, clearly indebted to the 19th century theater, gave way in Western cinema to a relatively naturalistic style. There are many alternatives to the dominant style: the kabuki-influenced performances of kyu-geki Japanese period films, the use of non-professional actors in Italian neorealism, the typage of silent Soviet Cinema, the improvisatory practices of directors like John Cassavettes or Eric Rohmer, the slapstick comedy of Laurel and Hardy, or the deadpan of Buster Keaton and Jacques Tatí, not to mention the exuberant histrionics of Bollywood films.

TYPAGE

Typage refers to the selection of actors on the basis that their facial or bodily features readily convey the truth of the character the actor plays. Usually associated with the Soviet Montage school, these filmmakers thought that the life-experience of a non-actor guaranteed the authenticity of their performance when they attempted a dramatic role similar to their real social role. Typage is related to the use of stereotype in commuicating the essential qualities of a character. Although current casting practices can no longer be described as typage, the use of performers with experience in the role they played is common to most films, whether they rely on the star system, or on non-professional actors. In Pudovkin's Storm Over Asia (Potomok Chingis-Khana, USSR, 1928), professional and non-professional actors are used alike. The cast was selected not on terms of their skills or reputation, but on their physical ressemblance to the following types:

[image: image14.jpg]

 [image: image15.jpg]

the hero of the Mongol people... and the explotative English capitalist

[image: image16.jpg]

 [image: image17.jpg]

the partisan's leader, noble and stoic in his deathbed...and the pompous and greedy general

[image: image18.jpg]

 [image: image19.jpg]

the partisan woman, strong mother and fighter... and the decrepit general's wife
with royal ambitions

Questions

Details the elements involved in Mise-en-Scene

1. How helpful is this one sentence definition in your understanding of mise-en-scene? How would you define mise-en-scene in one sentence? What are the five categories necessary to understanding mise-en-scene?

2. In what ways does a scene's decor affect the way you interpret the characters and the action? What qualities does a lavishly decorated room tell you about a character? What about a sparse dusty one? How would you interpret the same scene differently in each of the rooms?

Internet Exercises

1. The official website of The American Society of Cinematographers offers a behind-the-scenes look at the process of visual design in some recent films. Go to the site at http://www.theasc.com/index.html, click on "Studio," and view the examples provided for "Anatomy of a Shot" and "Around the Set." (You will need Shockwave/Flash or Quicktime to access the presentations; links for downloading this software are provided.) What dramatic issues and technical challenges did the designers confront in choosing the sets, costumes, make-up, and lighting for the films represented? In each case, how do their final choices reflect the unity of vision provided by the script? What are the specific functions of the visual design as outlined in your text?

2. Dante Ferretti has been the production designer for many highly regarded European and American films, including Interview with a Vampire, Titus, The Adventures of Baron Munchausen, and Fellini's City of Women. Learn how he recreated nineteenth-century Manhattan at Cinécitta Studios in Italy for Martin Scorsese's The Gangs of New York at http://www.theasc.com/magazine/jan03/mean/index.html. Since Gangs is a period piece, Ferretti based its design on careful research, but he also took some liberties in order to convey the film's central themes and emotional power. How, for example, did he create different color palettes to highlight the class distinctions that are central to Scorsese's film? What role did digital augmentation play in the design process and why? What does this article tell you about the relationship of a director and a production designer?

3. Tim Burton's films are characterized by a highly stylized and often whimsical visual design. Explore the production process of Mars Attacks from initial inspiration to shooting on location by going to the Warner Brothers site (http://marsattacks.warnerbros.com/cmp/5-prodnotes.html). In what ways did production designer Wynn Thomas create the movie's "non-period period look" in his costumes, make-up, and sets? How were the locations chosen and for what particular visual values? What artistic and technical steps were taken to make the settings less realistic than fantastic and surreal?

Internet Exercises - Part 2

Aspects of Mise en scene

http://homepages.wmich.edu/~lipkin/killingmes/
1. According to this website, what are the four aspects of mise-en-scene? Which one do you think should be given the most emphasis in a suspense film? What about in a romantic comedy? Which one is the most important in a musical? Is it possible to eliminate one of the aspects? Why or why not?

2. View the photos in the lighting section. What moods are created by each of the eight frames? What type of scene would be utilize each type of lighting?
READ the article Modernity & Mise-en-scene: Terry Gilliam & Brazil by Keith James Hamel

http://www.imagesjournal.com/issue06/features/brazil.htm
The article at the link listed above discusses the unique world of mise-en-scene created in Gilliam's film Brazil. Read through the multi-page article, paying particular attention to the mise-en-scene descriptions and the posted film stills.

1) According to Hamel, what kind of world is created through mise-en-scene?

2) How does Hamel tie mise-en-scene to the film's theme of modernity?

 3) Why might mise-en-scene be particularly useful for setting forth this kind of world?

Mise-en-scene Activities
Exercise #1: Film as Theater (Mise-en-scene)

Some of you may have seen the opening shot to Ferris Bueller's Day Off. To give us information about the film's main character, even before we see him, the camera pans and tracks, showing us Ferris' bedroom. We see all kinds of stuff, and this stuff is arranged in telling ways.

There's a similar shot in Silence of the Lambs, when Clarice Starling
(Jody Foster) inspects items in the bedroom of a murdered girl.

The point: We notice that character (what we might label "personality" in real life) is constructed through elements of the mise en scene: in this case, out of the collage of stuff that the set designer arranged for the camera. We in the audience create or, better, we project a personality onto the screen based on what we see (and also by what we do not see). If you call this process of generalization "stereotyping," you are right.

The fact is, without culturally shared stereotypes, films probably wouldn't make sense to us. And I should add, such stereotyping is a lot more subtle than assuming that if a cowboy is wearing a white outfit, he must be the hero. There are students, right now in High School, who can and do size up people in seconds based on, say, the shoes that they wear or by the way t-shirts hang on bodies.

Project:
(Work in small groups of no more than 3 students)

Tackle the following assignment as a way to experiment with mise en scene. Choose a character, any character. He or she can be "real" or "invented." S/he could be a student (of any age), a business person (any job), a criminal (any sort), an alien (any nationality or species). And then, try out the role of set designer.

Your task is to make a very detailed description of this character's bedroom. You can do this in the form of a list, an inventory of the stuff you'd bring onto the set and arrange for the camera. However, Ultimately you want to create a diagram (poster) or 3D Model of the bedroom.

Pretend that we in the film crew have to be able to shoot this room using your instructions, your list. And we have to be certain that the film audience will have a certain sense of the inhabitant's personality. In effect, it's your job to construct a personality for the film's character through staging. In other words, we want the audience to feel like they anticipated the character's personality, even though they actually invented this personality (granted, with a lot of help from you).

Note: We're not hiring a star who brings to the film a whole set of personality traits acquired from other films and through stories found in the media. (Or think of this point: Stars allow directors to get by with less exposition. Why? Because the audience feels that it already knows them, even if it has never actually met the star.)

Got it? Use this project to give viewers a complete inventory or an in-depth description of a bedroom--list or paragraphs, your choice. Do not--that's do not--tell us anything about the character that inhabits this room.
For example, don't say, "This is the room of a kindergarten student, a girl, living in a town somewhere in central Pennsylvania. Her mother is a real estate agent; her father is a civil engineer." I would like for your classmates to guess the character you've invented based on what you give us. In other words, I want you to approach the work of your classmates inductively--like detectives, scientists, and FBI agents. Finally, do be as subtle and as stereotypical as the films you're used to seeing (there's a tension here). Bad guys aren't just bad guys in the films we love. They're bad, sure, and we know that, but they often have personality traits that make them
 "three dimensional."

CHUNGKING EXPRESS

Written and Directed by Wong Kar Wai
Certificate 12
Running Time 100 mins

[image: image24.jpg]

'Chungking Express' is a film divided into two separate stories, each one dealing with loneliness and isolation in the big city. The two central male characters are policemen who have recently split up with their long time girlfriends, and now find themselves alone in Hong Kong.

It is the themes and emotions of the stories that connect them to one another. Both focus upon the male character’s loneliness, and how the women they meet affect their lives. The principle characters in the first story do not appear in the second, making each story quite independent.

The first story takes place in the infamous Chungking Mansions, and revolves around He Qiwu, an optimistic cop who is finding it difficult to adapt to life without his girlfriend. They have recently broken up, but he is convinced that she will return. As he slowly realises that she was serious when she said it was over, he becomes aware that he is all alone. Attempts to communicate with family and old friends fail, and it is not until he meets a woman in a bar that he is able to make any kind of contact. The woman in question is quite mysterious (wearing a blonde wig and dark glasses), and as we see, is a drug dealer. She too is alone, and in trouble as a result of her last heroin deal, which failed. The second story again concentrates on a lonely cop who is broken hearted due to his girlfriend of five years leaving him. Each day he hopes that she will return, but the only time that she does is when she gives her key to his apartment to the owner of the Midnight Express (a lunch counter where he often goes). A young woman who works at the Midnight Express, Faye, begins to take an interest in the lonely cop, and goes to his apartment when he is not there, cleaning it and rearranging some of his things. They talk and get on well, but he is blind to her affection. It only when he gets over the loss of his ex-girlfriend that he notices Faye, and so realises that he is not alone.

OPENING SEQUENCE

[image: image25.jpg]s’

It is always useful to examine the opening sequence of a film for it tends to carry a great deal of information. Often it will reveal to the audience details of the lead characters, such as their class, where they are from, what they do and where the film takes place, as well as giving the audience an idea of the film’s narrative.

The opening sequence of ‘'Chungking Express'’ is interesting to look at as it is very stylistic, and has to give information about a film that is split in half in terms of narrative. Opening sequences have to give the audience an idea of what the rest of the film will be like, thus creating a set of expectations in terms of narrative, visual style and character.

Although the opening is not as clear as many you will find in mainstream texts, it does take us straight into the narrative and introduces to us the main protagonists of the first story. We are given a great deal of information about He Qiwu and the woman in the blonde wig, as well as the city and its mood.
FILM ACTIVITIES

TASK A

How do we identify He Qiwu and the woman in the wig as the central characters?
What do we discover about the two characters in the course of the opening sequence?
How does the opening portray the setting? What techniques are used to reveal all this information?

TASK B

What were your expectations of 'Chungking Express' after seeing the opening sequence? Were your expectations confirmed?

NARRATIVE

Although the film is split into two independent parts, each with its own narrative, there are still a number of ways in which the stories are connected. If they were not connected somehow then the film would appear disjointed, and would not make any sense. At first sight you may think that the two parts have nothing in common, but it is important to look harder and try to identify what relates the first section to the second.
FILM ACTIVITIES

TASK C

The table below lists five areas for you to focus on to see how the first story is connected to the second. Look for similarities in narrative, characters, themes, visual styles and locations between the two stories. What can you find that is apparent in both the first part and the second?

	
	1st Story
	2nd Story

	Narrative
	
	

	Characters
	
	

	Themes
	
	

	Visual Style
	
	

	Location
	
	

VISUAL STYLE

[image: image26.jpg]

When looking at a film it is important to focus upon the visual style to see how the story and the narrative are constructed. Everything that you see on the screen or hear on the soundtrack is there for a reason. It is easy sometimes to neglect the visual style when watching a film as we get so involved in the narrative. However, it is important from time to time to back away from the narrative and question why the director is using a particular shot, or a certain type of lighting. ‘'Chungking Express'’ has a very distinctive visual style, in as much as there are times when it is prominent over the narrative.

Visual style is divided up into different areas; shot types (camera angles, close ups, wide shots, etc), lighting, editing, mise en scene and sound.

FILM ACTIVITIES

TASK D

Having seen the entire film, make a note of the use of visual style by filling in the spidergram below. Wong Kar Wai creates an impression of Hong Kong as being a busy, fast moving city, where it is difficult to find the time to form relationships. He does this not through dialogue but through visual style. Think about the way the city gets portrayed, and consider the techniques used in order to create that
representation
[image: image27.png]lighting

msswﬂ editing

mise en scene

use of camera

sound

FILM ACTIVITIES

About an hour into the film there is a scene at the Midnight Express with Faye and the policeman, when Faye first tries to give him the letter from his ex-girlfriend. The scene begins with Faye being left alone at the Midnight Express, dancing and singing to ‘California Dreaming’, and concludes with the cop leaving having not read the letter. Visually this is an excellent scene to look closely at, as it reveals a great deal of information about the characters, and the way they are feeling. In this scene there is a wonderful shot of Faye gazing at the cop, who is just sat at the end of the counter, looking out into the night. It is in slow motion, and shows crowds walking past them in the foreground, completely out of focus.

TASK E

Watch this scene two or three times, and try to think about the emotion of the characters.
How does this scene reveal the characters feelings? What visual techniques are used to do this? Again think about the camera work, the editing (slow motion), the lighting and the sound.

Internet Links

Aspects of Mise-en-Scene

http://members.tripod.com/~aarrrggghhh/misnscn.html
 Discussion of the use of Mise-en-Scene

(http://members.tripod.com/~aarrrggghhh/misnscn.html)

http://classes.yale.edu/film-analysis/htmfiles/mise-en-scene.htm

 Details the elements involved in Mise-en-Scene.

(http://classes.yale.edu/film-analysis/htmfiles/mise-en-scene.htm)

http://homepages.wmich.edu/~lipkin/killingmes/

 Discussion of the aspects of Mise-en-Scene.

(http://homepages.wmich.edu/~lipkin/killingmes/)

 http://entertainmentdesignmag.com/ar/show_business_modern_mode_film/

 Modern Mode: Film Costume Design in the Here and Now.

(http://entertainmentdesignmag.com/ar/show_business_modern_mode_film/)

http://www.costumegallery.com/design.htm

Resource for links to specific costume designers.

(http://www.costumegallery.com/design.htm)

Putting It All Together: Mise-en-Scene in Space and Time

http://www.rochester.edu/College/FS/Intro/MES/

 Slide-show discussion of Mise-en-Scene.

(http://www.rochester.edu/College/FS/Intro/MES/)

http://www.waysofseeing.org/nosfer.html

 Example of how Mise-en-Scene is explored in the film Nosferatu.

(http://www.waysofseeing.org/nosfer.html)

 http://www.waysofseeing.org/taxi.html

 Example of how Mise-en-Scene is explored in the film Taxi Driver.

(http://www.waysofseeing.org/taxi.html)

http://www.yk.psu.edu/~jmj3/xmise.htm

Exercise on applying Mise-en-Scene to film.

(http://www.yk.psu.edu/~jmj3/xmise.htm)

Narrative Functions of Mise-en-Scene: Our Hospitality

http://www.geocities.com/Hollywood/Hills/4337/ourh.htm

 Discussion of Our Hospitality and its making.

(http://www.geocities.com/Hollywood/Hills/4337/ourh.htm)

http://www.filmmonthly.com/Silents/Articles/OurHosp/OurHosp.html

 Discussion of Our Hospitality and its making.

(http://www.filmmonthly.com/Silents/Articles/OurHosp/OurHosp.html)

