FILM:  Chapter 2

Key Concepts

Together, film's formal aspects—narrative, design, cinematography, acting, editing, and sound—differentiate movies from other visual media and determine how particular films look, sound, and move. 

When we refer to cinematic "form," we may mean 

the arrangement or order of parts of a movie. 

the elements manipulated by filmmakers to create a movie. 

the commonly accepted ways in which the content of a movie is expressed. 

the system (within a movie) that causes viewers to react in particular ways. 

This chapter describes elements of narrative: 

story and plot 

order 

events 

duration 

suspense versus surprise 

frequency 

characters 

setting 

point of view 

scope 

Learning Objectives

Once you have read this chapter, you should be able to 

describe the relationship between form and content in film. 

explain why viewers tend to respond more readily to a movie's narrative than to other elements of form. 

differentiate between the story and the plot of a movie. 

explain the difference between novelistic and cinematic points of view. 

compare and contrast scope and setting. 

explain how cinematic time differs from real time. 

define three kinds of plot duration. 

Chapter 2: Narrative

1.  What is a narrative?

At its simplest level, a movie’s NARRATIVE is the telling of its story. Narrative, 
an essential of a movies FORM, contains numerous elements. 

Narratives play an essential part of our lives and we are naturally inclined to look for narrative structure in life and art. When we live our lives we continually attempt to make narrative sense of them and to translate the various “things” (what we did this weekend, our romantic relationships, our education to this point) intro stories that we can tell our friends, families, or ourselves. We do this by establishing connections among events, creating chains of cause and effects.
The storytelling impulse runs through motion picture history. When movies were first developed they often limited themselves to documenting an action (sneeze, kiss, swing of bat). Audiences found them interesting for a brief period of time. It was only when movies started to tell stories did films reach a level of extraordinary popularity.
In telling a movie’s story, filmmakers decide what (and what not) to show, how to dress characters and decorate sets, how to direct actors, how to use sound and music, etc.  As a result of these decisions, we receive information with which to interpret the unfolding narrative.  When crucial information is missing, we fill in details based on our lived experiences, on our sense of what “normally” happens in movies, or what would make logical sense.  The more we see of a movie, the more precise our predictions and interpretations become.  Similarly, the more movies we watch, the more able we are to creatively anticipate the many directions that a movie we are watching might take.  Our ability to anticipate is also shaped by how much life we have lived

Narrative is so tightly woven into our experience of life and art that we often can be unaware of its parts and effects.  Our job is to define some of those parts and trace their effects.  Because NARRATIVE is FORM, something made, the product of deliberate decisions concerning content, we need to look as closely at HOW movies tell their stories as we look at what happens within the stories.
Let’s look at how narratives of contemporary films fit into the overall production process…

2.  Screenwriter

Screenwriters are responsible for creating the movies story – either from scratch or adapting it from another format (story, novel, play, ect.).

In production, the story is referred to as the property and may be an idea the writer has pitched to the producer.
One person may write all the stages of the screenplay or may collaborate with other screenwriters. Sometimes the director is the screenwriter or co-screenwriter.

Up until the 70’s, each Hollywood studio had its own staff of writers. Each writer was responsible by contract to write a specified number of films per year. Today, the majority of scripts are written by independent writers.

Screenwriters need to have skill in understanding the interactions of story, plot and narrative; being able to write visually (describing how each scene/shot looks); and being able to create characters and dialogue.

2 A.  Evolution of a Screenplay

Going from idea to finished movie is usually a long, complex process.

The earliest form maybe a TREATMENT- an outline of the action that briefly describes the essential ideas and structure for the film. 
The treatment is discussed and developed in sessions known as STORY CONFERENCES during which it is transformed from an outline into a ROUGH DRAFT SCREENPLAY or SCENARIO. 
At this point personnel such as the PRODUCTION MANAGER & ART DIRECTOR get involved. 

The director transforms the literal script descriptions into visualizations of specific shots and setups. The result is a strategy for shooting each scene.  Some directorys keep this information in his/her head.  Others develop a STORYBOARD, illustrations and computerized imaging, of how each shot is to look.
Before shooting, the director will prepare a SHOOTING SCRIPT, which lists the details of each shot and can be followed by the production  crew and actors during filming.  It breaks down individual shots by location (interior/exterior), setting (kitchen, field), type (close-up, longshot) and editing (wipe, iris fade).
3. Elements of Narrative

Ancient Greece:
Aristotle said that a good story should have THREE 


SEQUENTIAL PARTS:  Beginning, middle and end

1950’s France:

Goddard agreed, there needs to be a beginning, middle and end…


but “not necessarily in that order.”

The three part structure is now broken down into SIX PARTS:


1.  Antecedent Action/Exposition:  The background information (who, what, where, when, who)


2.  Initial Incident:  The first time the main conflict is introduced


3.  Rising Action:  The development of the action of narrative towards the climax


4.  Climax:  The narrative turning point.  The highest point of conflict.


5.  Falling Action:  Events that follow the climax and bring narrative from climax to conclusion


6.  Conclusion:  The resolution or conclusion of the narrative.


Denouement:  French term for the “untying of the knot.”  Usually falls under FA & Conc.

 Story and Plot:


A movie’s STORY consists of:
(1) all narrative events that are explicitly presented on the screen.  


(2) all the events that implicit or that we infer to have happened.

The total world of the story (events, characters, settings, sounds) that for the world in which the story 
occurs is called its diegesis and the elements that make up the diegesis are called diegetic elements.


The things we see/hear on the screen but come from outside the world of the story are called non-
diegetic elements (background music, titles, credits).


A movie’s plot is a structure for presenting everything that we see/hear in a film:  diegetic/non-
diagetic material:


Story:


Plot:


Implied events

l
non-diegetic material


l


l


Explicitly presented events


The relationship between PLOT and STORY is important to filmmakers and audience:


Filmmaker:
Story exists as a precondition for the plot


Viewer:
Story is an abstraction—a construct that we piece together as the elements of the 


plot unfold onscreen 


Filmmakers often times use the same story but make alterations to the plot in order for it to be a fresh 
presentation:


Cinderella—Cinderfella—Pretty Woman—Ever After—Miss Congeniality


James Cameron wanted to tell the story of the Titanic sinking, however there were three films about it 
already.  Cameron created a narrative that was based on a BACKSTORY--the fictional history behind 
the situation—the story of Rose Calmert’s diamond.
3 B. Order


Bringing ORDER to the plot events is one of the most fundamental decisions that filmmakers make 
about relaying story information through the plot.


Unlike story order, which is chronological, plot order can be manipulated so that events are presented 
in non-chronological sequences that influence importance of meaning or that establish desired 
expectations in audiences.


Eternal Sunshine of the Spotless Mind, Memento, Trainspotting, Pulp Fiction


Citizen Kane:  Nine sequences, five are flashbacks.  The second is a newsreel that presents 

Kane’s life in a chronological line.  However, the reporter does not conduct the search for the 

meaning of Rosebud chronologically.  We, the audience, is required to make the connections 

and fill in the blanks to come to a conclusion.

3 C. Events:  Hubs and Satellites


In any plot, some events are more important than others and we infer their relative significance 
through the director’s selective arrangement.


Hubs:

Major events or branching points in the plot structure that force 


characters to choose between or among alternate paths. 


Satellites:
Minor plot events that add texture and complexity to characters and 


events but are not essential elements within narrative.

3 D. Duration


Duration is the length of time for events to occur.


Story Duration:
The amount of time that the implied story takes to occur


Plot Duration:

The elapsed time of those events within the story that the film explicitly 


presents (elapsed time of plot)


Screen Duration:
Movie’s running time onscreen


Relationships:


Summary Relationship:
Screen duration  <  Plot duration


Real Time:


Screen duration  =  Plot duration


Stretch Relationship:

Screen duration  >  Plot duration


Both stretch and summary are established primarily through editing techniques.  Summary 

relationship is very familiar and occurs more frequently than the other two.


MONTAGE:
A series of shots edited together that show the relationship of events over the 


passage of time.  Summary Relationship—Battleship Potemkin.


REAL TIME:
This is the least common of the three relationships.  However, films like 


HIGH NOON, and ROPE present this type of relation.
3 E. Suspense vs. Surprise 


Surprise:
A being taken unawares; can be shocking; emotional response is generally short 


lived.


Suspense:
The anxiety brought on by a partial uncertainty;  the end is certain, but the 


means is uncertain.

3 F. Characters


Characters play functional roles within the plot, either acting or being acted on.  Stories can’t exist if 
either plot or characters are missing.  The various types of characters include:


Round:

Complex, three-dimensional characters possessing several traits.


Flat:

One-dimensional, possessing one or very few discernable traits; motivations and 


actions are predictable.


Major:

Most important characters to the plot, make the most things happen and most 


things happen to them—antagonist/protagonist.


Minor:

Smaller characters that move plot along or help develop major character.


Marginal:
Lack definition, on screen for very short periods of time

3 G. Setting


Setting is the time and place in which the story occurs.  It not only establishes date, city, or country but 
also provides the characters’ social, educational, and cultural backgrounds.

3 H Scope


Scope involves the overall range, in time and place, of the movie’s story.  They can range from the 
distant past (2001) to the narrative present or focused on a short period, even a matter of moments 
(Run, Lola, Run).
3 I Narration—“Telling a Story”


Omniscient:
(unrestricted) Gives the viewer a 3rd person perspective of ALL ASPECTS of the 


movie’s action.  


Examples_____________________________________________________


Restricted:
Reveals information to the audience only as a specific character learns of it.


Examples_____________________________________________________


First Person:
Character tells the narration. 


Examples_____________________________________________________


Voice Over:
Person, not a character, tells the narration. 


Examples:_____________________________________________________

 Looking at Movies: An Introduction to Film 

Screening Worksheet 
Chapter 2: Form and Narrative 
1. In the movie or clip you are analyzing, how are the three kinds of duration employed? 

2. What is the genre of its story (see “Types of Movies” in chapter 1)? In your experience with this genre, does this story conform or not conform to its usual type or expected pattern? 

3. Does the plot achieve form, coherence, and unity in telling the story? 

4. Which, if any, elements of the plot appear with noticeable frequency? What is the nature of this frequency (e.g., similar repetition or juxtaposition)? Does this frequency suggest ways in which you might interpret the movie or clip? 

5. Does the director use elements such as flashforwards or flashbacks to manipulate the plot order? If so, do they help create unity, or do they just call attention to themselves? Are they effective in helping you to understand the story? 

6. Does the director of this movie deliberately use any of the following plot devices—order, duration, frequency—in creating meaning? 

7. In this movie, are the characters more important than the plot? If so, explain how. 

