Sound in the Movies
Diegetic sound: sound that has a source in the world of the story, such as dialogue spoken by characters, sounds made by objects, or music coming from a source grounded in the narrative

Nondiegetic sound: sound coming from a source outside the world of the story, usually part of the score or soundtrack

Onscreen sound: the source of the sound is in the story—diegetic—and visible onscreen within a shot

Offscreen sound: the sounds some from within the story—diegetic—but are in a space outside the limits of the frame. For example, we hear gunshots, but do not see the action of firing onscreen

Voice-over: usually the voice of a non-visible narrator laid over the scene to comment on the story. The voice-over narrator may also be a character within the film, but when he narrates as a voice-over, he positions himself in a space superior in knowledge to the space occupied by the other characters in the story. Often the voice-over narrator is a more mature version of a character in the film, looking back on the events of the story

Internal Sound: sound that comes from “inside” the mind of a character; it is subjective (nondiegetic and internal diegetic sounds are often called sound overs because they do not come from the “real” space of the scene)

Synchronous sound: sound that is synchronized with the image, at the same time as we see the source producing the sound

Asynchronous sound: sound that is out of synchronization with the visual track

Simultaneous sound: sound that takes place at the same time as the image in terms of story events

Non-simultaneous sound: the sound we hear occurs earlier or later in the story than the events we see in the image, usually referred to as a sonic flashback. For example, we may see a character onscreen in the present, but hear another character’s voice-over from an earlier scene

Parallel sound: sound that complements the image, for instance romantic music during a love scene
Counterpoint sound: sound which is incongruous with the image, for instance a happy song played over a graphic act of violence; the sound creates an ironic commentary

Sound bridge: a bridge between scenes or sequences created through the use of similar or identical sounds in both

