
Povijest filma

Prije no što se pojavio film, bila su potrebna razna otkrića koja su omogućila izum filma.
PROJEKCIJSKI UREĐAJI
Oko 1500. g. Leonardo da Vinci opisao je i skicirao izgled camere obscure. To je bila primitivna kutija od dasaka s rupicom na jednoj strani, a unutar kutije (sanduka) nalazila se svijeća koja je isijavala svjetlo kroz rupicu te ako se ispred nje stavio neki predmet, mogla se na zidu pratiti projekcija tog predmeta.

Još u staroj Kini ljudi su poznavali načela današnje projekcije.  Bila je to projekcija sjena na praznom bijelom platnu okrenutom prema publici. 

Prve spoznaje o prolasku svjetlosti kroz prozirne predmete opisao je 1589. godine John Baptist Porta. On je na staklo ucrtavao slova i slike te ih okretao prema suncu i promatrao sjene na podu. 

Njemački svećenik, fizičar i matematičar Athanasius Kircher u 17. stoljeću konstruirao je uređaj pomoću kojega je noću projicirao slike na suprotnoj zgradi, na koju je stavio veći papir. Izvor svjetla bila je obična svijeća.  A da bi dobio oštru sliku, ispred crteža je stavio leću. Ovakva naprava je kod ljudi izazvala strah i paniku. 

Nizozemac Christiaan Huygens razvio je 1659. godine izum koji je imao sve osnovne elemente suvremenog projekcijskog stroja – laternu magicu (čarobnu svjetiljku).

POKRETNE SLIKE

Čovjek je uvijek nastojao proizvesti slike u pokretu (već u špiljama se nalaze nizovi slika koji prikazuju kretanje životinja). Zahvaljujući nesavršenosti ljudskoga oka, njegovoj sporosti ili tromosti, moguće je da brzu izmjenu statičnih sličica vidimo kao pokretnu sliku.

Oko 1800. g. Belgijanac Etiene Gaspar Robertson izumio je uređaj kojeg je nazvao fantaskop. Ovaj je uređaj snimke pokazivao kao stražnja projekcija, a gledatelje je zadivio pokretnom slikom, koju je postizao tako da je projektor približavao ili udaljavao od projekcijskog platna. Među prvima sliku popratio tonskim komponentama te da je održao brojne uspjele projekcije u Parizu, Budimpešti i Beču.

U razdoblju od 1824. do 1874. počela je konstrukcija raznih  optičkih igračaka čiji se rad temeljio na tromosti ljudskoga oka. Najpoznatija takva igračka je taumatrop iz 1825. g. To je kartonska ploča koja sa svake strane ima po jedan crtež. Npr. na jednoj strani je nacrtana krletka, a na drugoj ptica. Ako se na krajeve kartona pričvrsti vrpca i karton se brzo okreće, promatraču se čini da je ptica u krletki.


Sa željom da napravi optičku igračku s kojom će zabaviti dijete, Emile Reynaud je 1877. konstruirao praksinoskop - uređaj koji se sastojao od manjeg valjka s ogledalima, okruženog crtežima s unutarnje strane većeg valjka. Okretanjem slika u ogledalu bi se pojavio fiksni odraz koji je reflektirao jasnu pokretnu sliku. 12 ogledala i 12 crteža davalo je animaciju od istog broja sličica koju je istovremeno moglo gledati više ljudi. 1888. godine Emile Reynaud je patentirao Theatre Optique (Optičko kazalište), veliki praksinoskop namijenjen javnom projiciranju filmova. Prikazao je filmove dužine od 500 do 700 sličica, u trajanju od 12 do 15 minuta. 28. listopada 1892. Reynaud je priredio  prvo javno prikazivanje animiranog filma u Musée Grévin u Parizu (danas se na taj dan slavi Međunarodni dan animacije).


Od 1874. do 1894. godine traje razdoblje kronofotografije ili fotografije u vremenu, koja je preteča današnje kinematografije. 

1874. godine francuski astronom Pierre Janssen konstruirao fotografski "revolver" koji jednim okidanjem bilježi 48 snimaka u nizu.

Slično i francuski liječnik Jules-Etienne Marey snima fotografskom puškom niz od 12 snimaka na istu fotografsku ploču.

Njemački fotograf Ottomar Anschütz između 1885. i 1894. konstruira elektrotahiskop (električni brzogledač). Snimke su se montirale na velike okrugle ploče koje se promatraju na posebnoj napravi tahiskopu, koji u trenutku kada se pojedinačna slika nađe pred otvorom za reprodukciju, okida električnu bljeskalicu te slika bude osvjetljenja sa stražnje strane. U početku, takve snimke mogao je gledati samo jedan čovjek, dok se nekoliko godina kasnije nakon usavršavanja nije dobila dimenzija od 6x8 metara. Taj je izum predstavljen u Berlinu 1894. godine.
 
Louis Aima Augustin Le Prince 1887. konstruirao je prvu filmsku kameru, a iste godine englez William Friese radi kameru za film širok 100 mm.


Sljedeće značajno ime je Thomas Alva Edison koji je 1888. godine prijavio uređaj kinetoskop, a sam patent je javno prezentiran tek četiri godine kasnije. Taj uređaj je prvi projektor koji je poznat u povijesti filma. U uređaj se ubacivao novčić i potom se gledao film u trajanju od 20 do 60 sekunda.

Za filmsku je umjetnost zaslužan i Max Skladanowsky koji je kamerom koju je konstruirao 1892. snimio prvi film i projekcirao ga 1895. godine u Berlinskom vrtu uz pomoću uređaja, bioskop. Projektor se u dosta detalja razlikovao od onog Edisonovog, no značajna je činjenica da za razliku od Edisonovog kinematoskopa, Skladanowskyjev bioskop je moglo gledati puno ljudi istovremeno. 
Rođendanom kinematografije smatra se 28. prosinca 1895. godine kada su braća August i Louis Lumiere  [luj i ogis limjer] svojim univerzalnim uređajem kinematografom koji je služio kao kamera i projektor, održali u pariškom Grand Cafeu prvu projekciju svojih filmova.  Filmovi su se zvali Izlazak radnika iz tvornice   i  Ulazak vlaka u stanicu.


Povijest filma obuhvaća razdoblje nijemog i zvučnoga filma. No, ni nijemi filmovi nisu bili potpuno nijemi. Pokraj platna nalazio se pijanist ili okrestar koji je glazbom pratio radnju filma.

Prvi zvučni film bio je Pjevač jazza  prikazan 1927. g. U njemu je Al Jolson pjevao i izgovorio nekoliko rečenica.
                   
