

Film music

Film reel and clapper board

Film music can be divided into two categories:

- music contained within the **action**
- **background** music

Music contained within the action is usually referred to as **diegetic music**. It is included in the story, eg music heard on a radio. Most film music is non-diegetic.

Background music is often referred to as **underscoring**. It adds to the **mood** of the scene, reinforcing dramatic developments and aspects of character.

Music is an important part of film. Film music serves to:

- establish atmosphere, time and place
- move the action forward
- describe character
- accompany scene changes
- add to the dramatic impact
- provide continuity across edits

When the music is precisely synchronised with events on screen this is known as **Mickey-Mousing**, eg someone slipping on a banana skin could use a descending scale followed by a cymbal crash. **Mickey-Mousing** is often found in comedy films.

In a film score, the **orchestration** (Organisation of musical instruments for an ensemble performance) and **instrumentation** (Particular type of instrument used in a music) can be very important.

Instrumental colour can suggest images, eg bagpipes evoking Scotland or muted brass suggesting something sinister.

Film music examples

Michael Keaton as Batman in the 1989 film of the same name

In the opening of the score to the 1989 movie version of *Batman* by Danny Elfman, the dark orchestral colours add to the troubled atmosphere of the film.

[Jump media player](#)

[Media player help](#)

[Out of media player. Press enter to return or tab to continue.](#)

Batman

The film opens as the camera roams through the nightmarish alleys of Gotham City.

More examples

As well as instrumental colours, other musical elements can help to create a mood. Horror films often use atonal music. **Atonal** music is not related to a tonic note and therefore has no sense of key.

Musical scores for comedy films, such as the *Carry On films*, often use unexpected twists and turns in the melody and rapid changes of musical style.

Cowboy and western movies might suggest the pounding of horses' hooves with rhythmic **ostinati** or the tough macho cowboys with accented **syncopated** chords.

Composition of film music

An orchestra recording a film score with the orchestra

Film music must be understood immediately, so there is no time to develop long themes. It rarely uses conventional compositional forms such as the sonata. The principles covered here also apply to music for TV.

Film music is composed to accompany the action on screen and often uses:

- quick and abrupt changes of tempo, harmony and melody
- rapid shifts from one musical idea to the next

Film music composers often use **leitmotifs** to help build a sense of continuity. A **leitmotif** is a recurring musical idea (a melody, chord sequence, rhythm or a combination of these) which is associated with a particular idea, character or place.

Leitmotifs are manipulated to match the action and mood of a scene.

They could be altered by:

- changing the rhythm or pitch
- changing the instrumentation or accompaniment
- adding new material
- developing fragments of the idea

Examples

Leitmotifs can be found in the film scores of many film music composers including Bernard Herrmann (*Psycho*), Jerry Goldsmith (*Planet of the Apes*) and Danny Elfman (*Batman*).

Probably the best known leitmotif in film is John Williams' shark leitmotif in *Jaws*. The two notes F and F sharp, played on the low register of the cello signify something threatening and getting closer and closer.

In the opening of *Batman* there is a five-note motif which is heard at the very beginning. It is used throughout the film in various transformations.

Example - Goldfinger

The title song of the Bond film *Goldfinger* (1964) is very well-known. John Barry's music includes two striking leitmotifs. One is melodic and the other is made up of two chords.

Melodic and chordal leitmotifs

In the melodic leitmotif it rises by a fifth and then falls down a major second.

The chordal motif features an F major chord followed by a D flat major chord. The bass line falls a major third and the top line falls a semitone.

[Jump media player](#)

[Media player help](#)

[Out of media player. Press enter to return or tab to continue.](#)

In the passage taken from the Raid on Fort Knox scene in *Goldfinger* the two leitmotifs appear.

[Jump media player](#)

[Media player help](#)

[Out of media player. Press enter to return or tab to continue.](#)

Goldfinger

In the passage taken from later on in *Goldfinger*, the leitmotifs have been transformed.

[Jump media player](#)

[Media player help](#)

[Out of media player. Press enter to return or tab to continue.](#)

Goldfinger

Music for TV

The principles covered here also apply to music for TV. The only additional considerations are TV theme tunes and advertising jingles. These have to be catchy and fit the mood or message being conveyed in a very short space of time.

Composing ideas

1. Find a picture with strong evocative imagery and compose a short piece to reflect the **mood**. Think carefully about which instruments or sounds you will use. Create a short motif which reinforces the key mood of the picture and develop the **motif** in different ways.
2. Find a **contrasting** picture which evokes a completely different mood. Use the original motif and transform it to suggest the new image.