

Aamir Khan is shown from the waist up, leaning on a desk in a classroom. He is wearing a dark grey long-sleeved shirt with grey sleeves and blue jeans. He has a watch on his left wrist and a bracelet on his right. The background features a blackboard with some faint white markings, a shelf with various items, and a desk with stacks of books and paint cans. The lighting is bright and even.

BOLLYWOOD

PRESENTED BY
ASHIQUE

Film: Taare Zameen Par

Bollywood the term

- Similar to Hollywood?
- Included in Oxford Dictionary
- Indian cinema isn't just Bollywood
- Bollywood produces about 200 movies a year
- India produces 1000 films a year

Bollywood means

- Song and dance
- A balanced entertainment
- De ja vu
- Lots of gossip
- Few good movies

Bollywood Audience

Bollywood Audience

The money comes from

- Business men
- Underworld

The money goes into

- The hero
- Music and shooting the songs
- Shooting in exotic locations
- Publicity

Bollywood Heroes

Shahrukh
THE KING KHAN

PHARMA
PRODUCTIONS

HARMA
PRODUCTIONS

*Come... Fall in Love
... All Over Again*

Bollywood Heroes

Aamir Khan

Actor With A Difference

Rupa
Charitavali Series

CHARMA
PRODUCTIONS

Original

Original From Hollywood

- Kasoor (remake of Jagged Edge)
- Raaz (remake of What Lies Beneath)
- Jism (remake of Body Heat)
- Hum Tum (much better remake of Meg Ryan's When Harry Met Sally)
- Pyar to Hona Hi Tha (a very nice remake of yet another Meg Ryan movie, French Kiss)
- Zehar (a direct copy of Denzel Washington movie Out of Time)

Bollywood Music

A black and white collage of four Bollywood actors' faces. From left to right: Shah Rukh Khan, Akshay Kumar, Hrithik Roshan, and Arjun Rampal. The text is overlaid on the image.

- Almost all Bollywood movies are musical
- In average, every movie has 5 songs
- Eclectic mixture of various genres
- Highly "influenced" too

Bollywood Cliches

- Love triangles
- Angry Parents
- Long lost siblings
- Lookalikes
- East or West India is the best

Bollywood Censorship

- Kissing wasn't allowed
- "kissing and nudity be shown on Indian screens provided these are shown aesthetically"
- No nudity

Politically Sensitive Stuff

Politically Sensitive Stuff

The Smoking Ban

Bollywood Special Effects

- Lack of funds or imagination?
- Bollywood superman

The Multiplex Culture

- In 2001 Bollywood got Industry status
- Multiplex chains
- Production Companies
- Small-budget movies
- Alternative cinema

PHARMA
PRODUCTIONS

Handmade Films presents

BHEJA FRY

Produced by Sunil Doshi | Directed by Sagar Ballary

Bollywood at the Oscars

Bollywood at the Oscars

JHAMU SUGHAND PRESENTS

Sony Music

Copyright © 2001 Aamir Khan Productions. All rights reserved.

Hollywood and Bollywood

Film: Taare Zameen Par