Study List: Giannetti, Chapter 8 – “Story” (Skip pp. 356-61)

Characteristics of different kinds of narrative/story.

1) Classical narrative – has dramatic unity, plausible motivations, internal coherence; active, goal-oriented protagonists; it combines structured, patterned plot with more-or-less realistic characters, visuals, etc. American movies “move;” to the dismay of many Europeans and Asian filmmakers, they focus relentlessly on fast action (‘Speed,’ 8-2a).

Cf. the “classical paradigm” (8-10), and the “Field Model” (8-11) that define the pattern of the classical narrative (Aristotle). Analyze the symmetrical plot of Buster Keaton’s ‘The General,’ (8-12); and yet it was largely improvised! (8-13)

Mystery genres withhold information from the audience to get us “hooked;” ‘Chinatown,’ 8-14a.

2) Realist narrative – reject artifice, downplay authorial presence; events speak for themselves. Plots are loose, often seen as “boring.” Tend to deal with low or sordid subject matter. See the episodic structure of ‘True Love,’ 8-15b.

Or the “little things” in Ozu, 8-15a (realist narrative, although rather formalist movie).

Unpredictability and episodic structure in ‘My Life as a Dog,’ 8-9a.

3) Formalist narrative – strong authorial intrusion, “the shaping hand in the story line; frank “artificiality;” lyrical interludes.

Hitchcock narratives often have “wires.

Fellini’s “baroque” narratives – shifting levels of consciousness, etc. (8-8).

Luis Bunuel’s surrealist narratives – dreamlike, puzzling connections (8-18).

Jean-Luc Godard’s anti-narrative – his campaign against classical narrative (8-4).

Genre and Myth

Define genre in movies. What are some of the main genres in American movies? Realist social critiques are not generally thought to be among American genres. Are they one of the essential ingredients of American movies (three main ingredients = genre, star system, classical paradigm in narrative)? Examples:

Screwball comedy, e.g., ‘It Happened One Night,’ 8-25

Horatio Alger myth, e.g., ‘Rocky,’ 8-27.

The Great American Musical (8-29),

Science fiction, e.g., ‘Invasion of the Body Snatchers,’ the classic 50s paranoid

science fiction film, 8-30.

What is the key to making high quality genre films? Some advantages to working within genres? Ancient Greek tragedy shows that the audience’s having expectations is not necessarily a bad thing. Maintain balance, tension; make sure one has a high quality script (Aristotle agrees).

See Paul Brickman’s treatment of teenage sex comedy in the classic ‘Risky

Business,’ (8-28) which is an indictment of Reagan-era greed.

See also Akira Kurosawa, Francis Ford Coppola, David Lean, John Ford.

Trace the evolution of the western genre through four stages of genre

development: primitive (‘The Great Train Robbery’), classical

(‘Stagecoach’), revisionist (‘Unforgiven’), and parodic (‘Blazing

Saddles’).
