PAGE
1

Time, space and movement: screenplay as oral narrative
Adam Ganz, Royal Holloway University of London

Abstract

Paul Schrader contends that the screenplay is an oral medium. This article explores the validity of this contention by analysing the ballad ‘Janet’ or ‘Lady Maisry’ (Child 65
) and its use of what are generally thought of as screenwriting techniques to tell its story, in particular looking at the way it makes use of montage, multiple narratives and different timescales to create suspense and involve the audience. It looks at the role of visualization in oral narrative and suggests that screenwriters and analyses have much to gain by looking at films as oral narratives, which like ballads are told rhythmically in real time in front of an audience. It suggests that screenwriters and academics studying the screenplay could benefit from looking at song and music as a helpful paradigm for understanding screenplay techniques and developing screenplay notation.

Keywords

screenwriting

orality

ballads

narrative

epic

storytelling

Paul Schrader has described the screenplay as an oral medium (Schrader 2009). Does that mean that oral texts are screenplays? What can we understand about our own medium if we explore this analogy and treat the ballad as a screenplay? In this article I want to look at the relationships between oral narrative and the screenplay, looking in particular at ‘Janet’ or ‘Lady Maisry’, a border revenge ballad of indeterminate date, probably fifteenth century. It is one of the 305 collected by Francis James Child, who published a ten-volume collection of English and Scottish popular ballads, collected from a range of chapbooks and other sources. Child, who became the first professor of English at Harvard University, studied in Göttingen with Jakob Grimm and was influenced by the Grimm brothers’ interest in philology and vernacular culture. Child himself in Johnson’s Universal Cyclopaedia defined the ballad as ‘a narrative song, a short tale in lyric verse’. The Child ballads ‘exemplify a kind of narrative in which the stylistic traits of oral transmission are demonstrably marked, they are demonstrably old, with substantial numbers dating back to at least the 17th century and they tell aesthetically interesting stories’ (Atkinson 2001: 373).

The process of collecting popular vernacular narratives both as folk tales and ballads began in the late eighteenth century as part of the political and cultural changes of the Enlightenment and post-Enlightenment. Later research (by Milman Parry and others) confirmed that the great works of Greek literary tradition, above all the Odyssey, were themselves originally oral texts (Hall 2008: 20).

Many critics have made a link between epic narrative and the cinema – and thus with screenwriting. Jorge Luis Borges said in an interview in 1966: ‘During this century, as I say, the epic tradition has been saved for the world in Hollywood’ (Borges 1967: 118). Earlier, Eisenstein in The Film Sense discussed in some detail the use of montage by writers from Milton to Pushkin, and classical scholar Fred Mench, writing in Arion, analyses Virgil’s use of montage-like descriptive techniques in the Aeneid and observes ‘Virgil is much closer to being a film director than a painter or a dramatist’ (Mench 1969: 397). He tellingly uses the word ‘scenario’ to describe the text Virgil creates and observes how he ‘marshals not only words but images, meter and scene in much the same way a director marshals film and score – cutting, juxtaposing, shifting focus, emphasising breaks or tying sequences together’ (Mench 1969: 392).

But the specific relationship of screenplay to oral narrative, posted by Schrader, has been under-explored. Now, as technology is making different forms of ‘writing’ for the screen possible, and cultures (like, for example, the Inuit community in Zacharias Kunuk’s Atanarjuat/ The Fast Runner (2001)) can move in one generation from oral narrative to producing these narratives on film, it seems important to look at oral narratives and see what they can reveal about our practice as screenwriters, and the ways that we discuss and analyse that practice.

I want to look at a ballad in some detail, paying particular attention to the ballad as a narrative form, which is also dependent on that real-time connection of diverse story strands by an audience as a storytelling strategy. The ballad I have chosen for this purpose is ‘Janet’ or ‘Lady Maisry’ (Childs 65 b
). There are eleven different versions of this ballad recorded in Child. ‘Janet’ or ‘Lady Maisry’ tells the story of a (usually Scottish) woman who becomes pregnant out of wedlock by her (usually English) true love. Her family build a pyre to burn her. A pageboy goes to fetch the true love, but he arrives too late. Many variants end with his vows of revenge. Thematically the ballad deals with the position of women, with issues of loyalty and transgression, and with sexual morality.

For this essay I have chosen to look at version ‘B’, for a number of reasons. It is the most anthologized – I first came across it in Geoffrey Grigson’s Penguin Book of Ballads – it is the shortest, and as the most pared down, it is the one that best expresses my thesis. But the existence of many different versions is also highly significant in understanding screenplay as process. A film, like a ballad, goes through many different iterations – the different forms of the ballads are traces of directions a story has (or might have) taken. It is like looking at a screenplay in production, with pink, blue and yellow pages marking out different drafts of a film, or a film where different versions continue to be cut and recut for different audiences. It is productive to think of a ballad as having been created through constant retellings adding, omitting, refining in a continual process of editing and re-editing. As Walter Murch says, in his seminal text on editing and film In the Blink of an Eye: ‘… for every splice in the finished film there were probably fifteen “shadow” splices, splices made, considered and then undone or lifted from the film’ (Murch 2001: 4).

For some years now I have been making use of ballads to introduce students to screenwriting concepts. I began using them in order to encourage students to consider screenplays in the context of other time-based media, part of a long tradition of visual dramatic storytelling with stories that unfolded in front of an audience. Students tend to think of screenwriting as something written, and therefore dependent on the well-turned phrases and a wide and consciously ‘literary’ vocabulary. I found that referring to a range of oral forms, jokes, songs and stories was very useful in developing their skills.

But the ballads proved particularly helpful; they were specific, and rooted in action; they showed concision, energy and clarity in unfolding a narrative in real time in the presence of an audience. Moreover, the writing was always intensely visual and dramatic. However, it was not until I started to study the ballads for this article that I realized to what extent the ballads are themselves a visual medium. David Rubin in his study of oral narrative has explored the relationship between a ballad and a series of imagined images, which are recreated in the mind of the teller. Imagery, as Rubin (1995: 62) notes, is ‘one of our most powerful mnemonic aids’, based on the principle that what is easiest to imagine
 is easiest to recall. Images, or spatial relations between items, are easier to retain in the memory than verbal, linear information. This fact can be experimentally proved, but is also confirmed by the actual experience of storytellers, one of whom is quoted here:
You’ve got to see it as a picture in front of you or you can’t remember it properly […] I could see, if I were looking at the wall there, I could see just how they were – how they came in – the people – and how this thing was and that and the other. Yes, it’s easier to tell a story right through, from the beginning, because it’s there in front of you to the end, all the way. All you have to do is follow it […] There was no vision ahead but just as you went ahead yourself, the vision kept pace with you just as if it were coming upon you, like that. (Rubin 1995: 59–60; quoted from Macdonald 2004)

The testimony of this Scottish bard is quite relevant for Homeric studies. Not only does he conceive of storytelling as a picture; he also speaks of movement: the pictures come to him as he goes, as if telling the story is a kind of mental walk or hike. Homerists will point out here that the technical term for ‘song’ in the Homeric epic is oím or ‘song-path’. It appears that this term is not just a Greek metaphor, but an experiential fact pertaining to human memory in general. There seems to be a strong connection, then, between memory and vision, and this is probably why oral traditions all over the world are characterized by vivid, concrete, visual detail. If something is to be easy to remember, it must be easy to image and visualize (Bakker 1999).

This relationship between movement and narrative seems to me fundamental to our understanding of film (or motion pictures). Film has historically been dependent on many kinds of movement, the movement of characters on the screen, the physical movement of film through a projector and the accompanying movement of the eye. But there is also the conceptual movement involved for an audience in connecting different characters and story strands in real time. ‘Lady Maisry’ begins with physical movement and demands conceptual movement, right from the outset. Its first word is a preposition:
65B.1
In came her sister,

Stepping on the floor;

Says, ‘It’s telling me, my sister Janet,

That you’re become a whore.’

The ballad begins in the middle. We begin with an action and an accusation, in the middle of the story, at the very last moment before change begins. Moreover, the story is told through conflict and that conflict is visualized and personalized. Emotional information is marshalled to give us story information. And though we are told what happens, we have no idea why it is happening. As William Goldman, perhaps the contemporary screenwriter who has most reflected on his own practice in his books Adventures in the Screen Trade and Which Lie Did I Tell?, says in the latter book, ‘We must enter all scenes as late as possible. We must enter our story as late as possible’ (Goldman 2000: 186).
The story begins with a confrontation and we wait to hear Janet’s response in a perfect illustration of Billy Wilder’s first two rules of screenwriting, described in a series of interviews with Cameron Crowe ‘1. The audience is fickle. 2. Grab ‘em by the throat and never let go’ (Crowe 1999: 168).
65B.2
‘A whore, sister, a whore, sister?

That’s what I’ll never be;

I’m no so great a whore, sister,

As liars does on me lee.’

The plot thickens. Janet responds to the accusations but the cause of them remains unexplained. Instead the conflict deepens – and becomes both more confusing and dramatic:

65B.3
In came her brother,

Stepping on the floor;

Says, ‘It’s telling me, my sister Janet,

That you’re become a whore.’

65B.4
‘A whore, brother, a whore, brother?

A whore I’ll never be;

I’m no so bad a woman, brother,

As liars does on me lee.’

Neither a whore nor a bad woman then. But what she is, what the reasons are for these accusations from her family remains shrouded in mystery. The conflict is structured in a short/reverse shot thus highlighting the drama of the story. And the mystery is part of the technique of storytelling.

Motion (‘in came […] stepping on the floor’) and repetition allow us to visualize the conflict and watch it escalate as it moves up the clan hierarchy, from sister to brother to mother to father. At every stage conflict increases and in this patriarchal society there is progressively more at stake. Janet’s transgression becomes more significant. But the consequences are not spelled out. We know that there will be consequences. And at this stage it is enough to know that:

65B.5
In came her mother,

Stepping on the floor:

‘They are telling me, my daughter,

That you’re so soon become a whore.’

65B.6
‘A whore, mother, a whore, mother?

A whore I’ll never be;

I’m only with child to an English lord,

Who promised to marry me.’

At last we get some kind of an answer. But the question we were asking – what has she done to provoke this hostility? – is replaced with others: is she speaking the truth? And, if so, will the English lord keep his promise? What will that mean for Janet’s predicament. How will her hostile family respond?

This is a technique of editing explored in some detail in Walter Murch’s book, In the Blink of an Eye. Editing is seen as a series of questions and answers, and he emphasizes the importance of the discontinuity in film-making and cutting as the way of resolving it: ‘…cutting is more than just the convenient means by which discontinuity is rendered continuous. It is in and for itself
 – by the very force of its paradoxical suddenness – a positive influence in the creation of a film’ (Murch 2001: 9 emphasis the author’s). These opening verses are examples of what Murch calls ‘cutting’ in that they are discontinuous moments rendered continuous. The omission of key moments, what Murch semi-seriously refers to as ‘cutting out the bad bits’ (Murch 2001:10) means that we have a highly structured and stylized repetition of scenes and the construction of the drama in a shot/reverse shot conflict between Janet and her various accusers:

65B.7
In came her father,

Stepping on the floor;

Says, ‘They tell me, my daughter Janet,

That you are become a whore.’

65B.8
‘A whore, father, a whore, father?

A whore I’ll never be;

I’m but with child to an English lord,

Who promised to marry me.’

Here the question is asked for a fourth and final time and again it remains unanswered. The significance of the questioning is also not yet apparent. When we learn what the consequences are it happens in an indirect way, which is all the more chilling:

65B.9
Then in it came an old woman,

The lady’s nurse was she,

And ere she could get out a word

The tear blinded her ee.

65B.10
‘Your father’s to the fire, Janet,

Your brother’s to the whin;

All for to kindle a bold bonfire,

To burn your body in.’

Now we find out the answer to the unspoken threat in the opening stanzas, and it is all the more shocking because of the conversational way in which we learn it, after the intensity of the initial exchanges between Janet and her family. Yet at the very moment that the story seems to crystallize around the threat to Janet the narrative focus shifts away from her:

65B.11
‘Where will I get a boy,’ she said,

‘Will gain gold for his fee,

That would run unto fair England

For thy good lord to thee.’

65B.12
‘O I have here a boy,’ she said,

‘Will gain gold to his fee,

For he will run to fair England

For thy good lord to thee.’

 The story now starts to unfold a complexity of narrative timescales and characters. At the same time as the brother and father begin to build the bonfire to burn Janet, she finds a boy who will ‘run unto fair England’ on her behalf, to take the message to the English lord and then the lord himself. As the story is unfolding it opens a second narrative strand which takes the audience away from Janet and yet is absolutely dependent on and ultimately subservient to what will happen to her. Janet is abandoned to her peril, like Pauline tied to the railway line in silent cinema. Not only is no one in her family on her side, we, the audience, are forced to abandon her as we accompany the boy on his journey.

Using what we have come to consider an essentially filmic device, we are party to two narrative strands in which the outcome of one is dependent on the outcome of the other. The narrative establishes a complexity of parallel narratives, which occur in the same story and yet clearly cannot take the same elapsed time. The building of a bonfire both occurs outside the story – we never see it – and yet it defines the story both chronologically and teleologically. It gives it a definitive material form and structure. Moreover it creates suspense, classically defined by Hitchcock (in his interviews with Francois Truffaut
) as: ‘The ability to shorten or lengthen time is a primary requirement in film-making. As you know there’s no relation between real time and filmic time (Truffaut 1986: 88).

65B.13
Now when he found a bridge broken,

He bent his bow and swam,

And when he got where grass did grow,

He slacked it and ran.

Almost as soon as the boy is introduced, his journey has begun. We are never told of his leaving, thus emphasizing the urgency of his task and the speed with which he must undertake it. Moreover, we are made aware that the journey, like the ballad itself, involves variation in pace.

The narrative divides into two strands – the present of the narrative and another ghostly present, what one might call an ‘absent present’ which is at least as significant. Whilst in the narrative present we travel with the boy to England and we are continually aware of another narrative which, though unspoken, is perhaps the more dramatic – the preparation of the bonfire in which Janet will be burned.

65B.14
And when he came to that lord’s gate,

Stopt not to knock or call,

But set his bent bow to his breast

And lightly leapt the wall;

And ere the porter could open the gate,

The boy was in the hall.

This beautiful use of the running-on of the verse illustrates the urgency of the boy’s journey by the breathlessness of the verse and the collapse of the form. The time of one of the narratives in the poem itself is extended and this, perhaps, curiously serves to emphasize the solid and relentless rhythm of the other narrative – the building of the bonfire. For, as Hitchcock observes:

Sequences can never stand still. They must carry the action forward, just as the wheels of a ratchet mountain railway move the train up the slope, cog by cog. A film cannot be compared to a play or a novel. It is closer to a short story which as a rule sustains one idea […] A short story is rarely put down in the middle and in this sense it resembles a film. (Truffaut 1986: 88)

65B.15
In
 presence of that noble lord,

And fell down on his knee:

‘What is it, my boy,’ he cried,

‘Have you brought unto me?

65B.16
‘Is my building broke into?

Or is my towers won?

Or is my true-love delivered

Of daughter or of son?’

The journey was apparently there to deliver information to the lord – but it has an additional purpose – to give information to us. For it is here in this encounter that we learn the answer to the question implicitly posed at the opening of the drama about his relationship with Janet. The child was conceived in love. This of course intensifies our sense of injustice and our emotional relationship with that part of the story, which is happening elsewhere.

65B.17
‘Your building is not broke,’ he cried,

‘Nor is your towers won,

Nor is your true-love delivered

Of daughter nor of son;

But if you do not come in haste,

Be sure she will be gone.’

65B.18
‘Her father is gone to the fire,

Her brother to the whin,

To kindle up a bold bonfire,

To burn her body in.’

For suspense to work says Hitchcock, ‘it is indispensable for the public be made perfectly aware of all the facts involved’ (Truffaut 1986: 89). For a second time we are told precisely what is going to happen to Janet and we are powerless to intervene as her fate unfolds. But there is a crucial difference. This time we are present as the lord is told the news. We are asked once more to imagine a scene we are not being permitted to witness, but this time we are in the presence of someone who is directly affected by the news. This repeated statement of Janet’s predicament makes it paradoxically more present in the narrative as we are reminded of our distance from the event and the impossibility of intervention.

65B.19
‘Go saddle to me the black,’ he cried,

‘And do it very soon;

Get unto me the swiftest horse

That ever rade from the town.’

Now the lord’s (and our) journey to Janet begins. It is a journey towards that ghostly narrative rather than away from it. But although the lord responds with urgency, the description of the return journey is remarkably pedestrian and formulaic.

65B.20 The first horse that he rade upon,

For he was raven black,

He bore him far, and very far,

But failed in a slack.

65B.21
The next horse that he rode upon,

He was a bonny brown;

He bore him far, and very far,

But did at last fall down.

65B.22
The next horse that he rode upon,

He as the milk was white;

Fair fall the mare that foaled that foal.

Took him to Janet’s sight!

The three horses of three different colours is a trope familiar in the ballads – see for example ‘Tam Lin’ (Child 39
) but it is rarely told with such limp narrative energy. Why, might we suppose, is this apparently most dramatic section – the journey to save Janet – told so half-heartedly in verses 20 and 21. Given that the rest of the narrative is remarkably fit for purpose, one answer is that what is being depicted is the waning of the journey narrative, as it is replaced by the hitherto latent narrative of Janet and the bonfire, which is now beginning to loom larger in our imagination as the bonfire is closer to being set aflame. The two narratives are about to become one:

65B.23
And boots and spurs, all as he was,

Into the fire he lap,

Got one kiss of her comely mouth,

While her body gave a crack.

We have a conscious re-echoing of the conclusion of the boy’s journey to England in the continuation of verse 22 into the action, but instead of leaping the fence as the boy did, the lord jumps into the fire. The crack signifies the end of the imagined narratives in which the lord gets there in time to save her – and is replaced by the actual event, one in which Janet dies.

When these two narratives come together they reunite Janet and her lover, as we had hoped, in the midst of the flames. But the narrative does not allow her to be saved as we had also hoped. The point where two timescales come together is, as here, often a moment of extreme intensity. The return of the English lord brings the sub-narratives together in space and time. They have been occurring not only in different spaces but also at different speeds. It is this subjective notion of speed that is an essential part of film storytelling. In the way that perception of colours change depending on what other colours are next to it, or the perception of a note depends on where it comes in the melody, the meaning of events and tropes in the story are dependent on what precedes and follow. Both the thrill and the disappointment of this moment are dependent on what has preceded it.

65B.24
‘O who has been so bold,’ he says,

‘This bonfire to set on?

Or who has been so bold,’ he says,

‘Her body for to burn?’

65B.25
‘O here are we,’ her brother said,

‘This bonfire who set on;

And we have been so bold,’ he said,

‘Her body for to burn.’

65B.26
‘O I’ll cause burn for you, Janet,

Your father and your mother;

And I’ll cause die for you, Janet,

Your sister and your brother.’

65B.27
‘And I’ll cause mony back be bare,

And mony shed be thin,

And mony wife be made a widow,

And mony ane want their son.’

There is no conclusion as such to the narrative. There is a beginning. A vow of revenge. We move from the personal vengeance and passion at the beginning of the story to the general vengeance and passion at the end. The end of this narrative suggests the possibility of further narratives.

Often ballads – and films – rather than working around a clear narrative, work more around a cluster of nodal story points. In this ballad we can see three of these clusters – Janet’s discussion with her family; the servant’s ride to London and the lord’s return; and the bloody coda.

In Francis Ford Coppola’s The Godfather for example, these nodal points focusing on the family saga are the wedding; the attempt on Vito Corleone’s life; Michael’s revenge killing; and then Michael’s gradual assumption of power. That power is expressed both in Michael’s ability to kill and in his ability to manipulate different time frames, for example the famous intercutting between the baptism of his sister’s baby whilst Michael has all his rivals killed and becomes both godfather and Godfather. Like the conductor of an orchestra he sets the time for the various different dramatic contributors to the story. He determines the pace and structure of the montaged elements and his power is ultimately expressed in his command of time and his ability to organize the events around him.

The screenplay is score, libretto and book for what will ultimately be a musical experience in that it is dependent on qualities of rhyme and rhythm as well as meaning. Films, like ballads, are stories told in a rhythmical form and accompanied by music and sound effects.

William Capteyn, in his lecture to the Prague Cilect Blueprint conference on the screenplay in 2003, has speculated on the relationship between screenplay and musical structure with both mediums involving emotion structured in time (Capteyn 2003). Capteyn looks at how this works with movements in a sonata and using an analysis of Fellini’s Amarcord proposes a theory of the screenplay as based on theme and variation as a way of thinking about the depiction of affect in time. One could suggest that this is one of the key aims both of musical notation and screenwriting to find ways of conveying the sense of time elapsing. Wilder and Diamond’s script One Two Three used musical terminology ‘molto furioso’ to describe how it should be ‘played’ (Millard 2009: 17).
There is a musicality in film, which is essential to its nature. Screenwriters should think of the screenplay as a creation of something which will (usually) not only be accompanied by music but will have some of the same qualities of tone, pitch and rhythm, using omission, juxtaposition and repetition to create meaning and combining structural rigour with a freshness in performance. I am thinking of something akin to the structured improvisations of Teo Macero’s collaboration with Miles Davis (on for example Kind of Blue and Bitches Brew), which involved editing together individual takes of extraordinary improvisation to make a new kind of music, a free improvisation that was nonetheless rigorously structured. It is in this combination of improvisation and structure that is the hallmark of the oral narrative. The jazz player, like the balladeer, combines his or her own interpretation of well-known elements to create in the performance something both familiar and fresh. The tale is made in the telling. As Donald Norman points out in The Design of Everyday Things:
The notion that someone should be able to recite something word for word is relatively modern. Such a notion can be held only after printed texts become available; otherwise who would judge the accuracy of a recitation. Perhaps more important who would care? (Norman 2002: 61)

 Alexander Mackendrick, like Schrader a screenwriter-turned-director, was also an advocate of the film-maker as storyteller and like Schrader favoured telling a story orally in order to refine it and clarify it. In his book On Filmmaking, edited by Paul Cronin, he states:

The face-to-face experience involved in the art of the raconteur is invaluable to an understanding of what a story is. Writing a story down on paper logically ought to involve the same processes as reciting it out loud to an audience but it doesn’t. Storytelling is plain and simple a performing art. (Mackendrick 2004: 76)

This notion of the screenplay as a preparation for a performance may be a useful model for thinking about screenwriting as a practice which involves the techniques of oral storytelling; of telling and retelling; juxtaposing; using building blocks of story both new and familiar to create new combinations; and using time itself as the medium the story inhabits. Juxtaposition and manipulation of time, intercutting multiple story strands and flashbacks are techniques of both ballad and screenplay.
It is not then just, as Schrader contends, that the screenplay is more an oral than a written medium, it is that both of these media are dependent on montage to create their effects. The meaning of a story comes not just from the events of the story but also from the juxtaposition between particular events and points of view, and the imagined connections and consequences, which the events and their juxtapositions evoke in their audience. In oral narrative, as in the cinema, montage to induce speculation by an active audience is the key to meaning and it is that speculation which is at the heart of storytelling-as-performance. Involving the audience in acting is what Walter Murch has called ‘co-conspirators’ in the creation of the work (Ondaatje 2002: 105).

References

Atanarjuat/The Fast Runner (2001), Dir: Zacharias Kunuk, Wrs: Paul Apak Angilirq and Norman Cohn, Canada, 172 min.
Atkinson, David (2001), ‘The English Revival Canon: Child Ballads and the Invention of Tradition’, The Journal of American Folklore, 114: 453, pp. 370–80.

Bakker, Egbert, J. (1999
), ‘Mimesis as Performance: Rereading Auerbach’s First Chapter’, Poetics Today, 20: 1, He’s NOW moved to yale I believe.
Bell, Michael J. (1988), ‘“No Borders to the Ballad Maker’s Art”: Francis James Child and the Politics of the People, Western Folklore, 47: 4, pp. 285–307.

Borges Jorge Luis (1967), ‘The Art of Fiction No. 39’, in The Paris Review, 40 (collected in The Paris Review Interviews 1 (2007), with an introduction by Philip Gourevitch, Edinburgh and London: Canongate).

Capteyn, William (2003), ‘Blueprints in Music and Cinema, comparing forms in classical music and film dramaturgy’, lecture at the Cilect Conference, Prague, 25–27 April.

Child, Francis James. The English and Scottish Popular Ballads, 5 Volumes (Dover Publications, 2003)
Crowe, Cameron (1999), Conversations with Wilder, New York: Alfred A. Knopf.
Eisenstein, Sergei M. (1942), The Film Sense (trans. Jay Leyda), New York: Harcourt.

Goldman,W. (2000), Which Lie Did I Tell? More Adventures in the Screen Trade, New York: Random House.
Grigson, Geoffrey (1975), The Penguin Book of Ballads, Harmondsworth: Penguin.

Macdonald, Ian W. (2004), ‘The presentation of the screen idea in narrative film-making’, Ph.D. thesis, Leeds: Leeds Metropolitan University, quoted in Kathryn Millard, (2010), ‘After the typewriter: the screenplay in a digital era’, Journal of Screenwriting, 1.1, pp 11–25.
Hall, Edith (2008), The Return of Ulysses: A Cultural History of Homer’s Odyssey, London: I.B. Tauris.

Mackendrick Alexander (2004), On Filmmaking: An Introduction to the Craft of the Director (ed. Paul Cronin), New York and London: Faber and Faber.

Mench, Fred (1969), ‘Film Sense in the Aeneid’, first published in Arion, 8, pp. 360–97.

Moore, Gerald and Langstaff, John (2004), The Lark In the Morn and Other Folksongs and Ballads, (Remastered CD), EMI.

Murch, Walter (2001), In the Blink of an Eye: A Perspective on Film Editing, Los Angeles: Silman-James Press.
Norman, Donald A, (2002), The Design of Everyday Things, rev. edn., New York: Basic Books.
Ondaatje, Michael (2002), The Conversations: Walter Murch and the Art of Editing Film, London and New York: Bloomsbury.

Rubin, David C. (1995), Memory and Oral Traditions: The Cognitive Psychology of Epic, Ballads, and Counting-out Rhymes, Oxford and New York: Oxford University Press.
Schrader, Paul (2009), ‘Beyond the Silver Screen’, The Guardian, London, 19 June,

http://www.guardian.co.uk/film/2009/jun/19/paul-schrader-reality-tv-big-brother. Accessed 1 November 2009.

The Godfather (1972), Dir: Francis Ford Coppola, Wr: Mario Puzo, USA, 175 min.

Truffaut, Francois (1986), Hitchcock, rev. edn., London and New York: Paladin.

Winkler, Martin M. (ed.) (2001), Classical Myth and Culture in the Cinema, 2nd edn., Oxford: Oxford University Press.
Contributor details

Adam Ganz is a lecturer in media arts at Royal Holloway University of London. He studied at Cambridge and Bristol Universities and the National Film and Television School. He has written extensively for radio, film and television and has research interests in screenwriting, digital cinema and narrative. He has directed several short films, shown at festivals around the world and on television and has worked as a script consultant for the BBC, Complicité and Working Title, and on several large multimedia projects.

Contact: Department of Media Arts, Royal Holloway, University of London, London, TW20 0EX, UK.

E-mail: adam.ganz@rhul.ac.uk
�This citation is incomplete and is not listed in the References section.

�This citation is incomplete (there is no date of publication) (is 65 a page reference?) and is not listed in the References section.

�imagine?

�2004? See citation listed in the References section.

�Whose emphasis is this? Is it in the original text being quoted or has it been added by the present contributor? Please indicate accordingly.

�Insert ‘and’ (if it was Hitchcock who explains). Or was it Truffaut who explains?

�Insert ‘the’? Please check source. AG THIS IS CORRECT

�This citation is not listed in the References section.

�1996? See citation on p. 6.

�When was this last accessed? It is no longer available (or the URL is incorrect) as of 17 February 2010.

� One tune associated with the ballad can be accessed at http://www.contemplator.com/child/maisry.html. It has also been recorded amongst others by John Langstaff and Gerald Moore and is available on the album The Lark in the Morn and Other Folksongs and Ballads. Other versions can be found online at various sites (see for example http://www.sacred-texts.com/neu/eng/child/ch065.htm). Both websites were accessed on 12 December 2009.

