March 22nd 2004

Henry Bush (c1173620)

MA 3D Computer Animation

Moving Image – Term 2 Essay

Love Stories and Fairy Tales

(Word count 2,380)

Fairy Tales and Love Stories

One of my story ideas for a PGDip / Masters project is a cross between a love story and a fairy tale. The story sees two human-like creatures form from a water surface, romance and fall in love, only to be destroyed by a vortex that empties the container they inhabit. On going to a longer shot, the container is shown to be an hourglass with water in it: this is then turned over, and the whole process starts again. In this essay I shall investigate the cinematic methods used in both love stories and fairy tales, and ask whether they are suitable for application to my story. 

To begin, I shall describe what I see as the difference between a love story and a fairy tale: though fairy tales undeniably revolve around love, there is a distinct difference between the two. To explain this difference, I shall refer to an example of each: for a love story I shall predominantly refer to Gone with the Wind (Turner Entertainment Co., 1939), and for a fairy tale I shall discuss Sleeping Beauty. As Sleeping Beauty is a fairy story, it has been told from mother to child for many years, and has been written down many times. The version written by Charles Perrault in 1696 (1628–1703)is one of the oldest as well as being the one on which Disney based their 1958 adaptation, and is the one that will be discussed here.

The dictionary definition of a fairy tale is “an incredible story; a fabrication”, and this explicates the difference pretty well. A fairy tale, when looked at objectively, is not believable. This is not generally owing to the presence of fantastical objects or concepts (e.g. dragons, curses), nor to any fairy-tale clichés (e.g. a handsome prince, a huge palace), though these factors undoubtedly help. For a story to be described as a fairy tale, I believe it requires three things. Firstly, the love between the two lead characters must be instant and unfaltering; “love at first sight” taken to the extreme. Secondly, every character in a fairy tale is either good or evil: there are no characters in-between. Finally, a fairy tale must have a happy ending: the two romantic leads end up together, the world around them approves of their love, and, to quote Sleeping Beauty (Perrault, 1696), they live happily ever after.

[image: image1.jpg]


Disney's Sleeping Beauty, based on the story by Charles Perrault, is a classic example of a fairy tale, formulated and told in a traditional way. The relationship between Prince Phillip and Princess Aurora is strong and unwavering.
A love story, such as Gone with the Wind (Turner Entertainment Co., 1939), can be quite different. As regards the first point, the relationship between Rhett Butler and Scarlett O’Hara is far from unfaltering. Though both Rhett and Scarlett declare their love for the other, there is no point in the film at which the audience actually feels the love from both sides at the same time.

[image: image2.jpg]/’\


Many, possibly all, of the characters in Casablanca (Turner Entertainment Co., 1943) have both a good and evil side to them (with the possible exception of Sam). One of particular note is the prefect of police, Captain Louis Renault. At the end of the film, the audience completely forgets that he phoned the German Major rather than calling the airport, as he and Rick walk off, seemingly the best of friends. Throughout the entire film are examples of friends double-crossing each other, and as such could never be described as a fairy tale.

Both Gone with the Wind and Casablanca also refuse to produce that most necessary component of a fairy tale, the happy ending. The ending of both films could be described as optimistic, but definitely not happy.

The story idea described at the beginning of this essay is a hybrid between a fairy tale and a love story in the sense that the ending is not happy. In every other sense it is a fairy tale: the love between the characters is strong and consistent, they are the only two characters and are good through and through, even the fact that they are imaginary creatures with no basis in reality. I wish to give the feeling throughout of a fairy tale, but with a tragic though optimistic ending.

My intention is to examine films such as Sleeping Beauty, The Little Mermaid (REF) and Amélie (REF) as examples of fairy tales, and refer to such films as Gone with the Wind, Casablanca and William Shakespeare’s Romeo & Juliet (REF) as love stories with tragic endings.

The story progression of the fairy tale section can be separated into three parts:

a) The male character sees the female character for the first time

b) The male and female figures court

c) The male character proposes marriage to the female character

The scene in which the characters meet is always present in a fairy tale, and generally present in a love story. Figure 1 depicts a love story (William Shakespeare's Romeo & Juliet (Twentieth Century Fox, 1996)) and Figure 2 a fairy tale (The Little Mermaid (Disney, 1989)) that have used similar cinematic approaches to this situation. In both films, the initial transfixion of the characters with each other is emphasized by a series of big close-ups. This allows the audience to think of nothing but the two characters, helping them to empathize with the captivation of the characters.

[image: image3.jpg]


Figure 1: The meeting of the lovers in Romeo & Juliet. A series of big close-ups of each character in turn is followed by a medium close-up of both together (Stills © Twentieth Century Fox)

[image: image4.jpg]


Figure 2: The meeting of the lovers in Disney's The Little Mermaid. This time the series of big close-ups is followed by a long shot (Stills © Disney)
In Romeo & Juliet, the meeting of the two lovers is sudden, whereas in The Little Mermaid the meeting is more gradual. In Romeo & Juliet, the big close-ups follow a close-up of Romeo alone, staring at the fish in the tank, and thus the meeting can appear sudden without the need for a sudden camera move, which could confuse or disorientate the viewer. In The Little Mermaid, the big close-ups are approached slowly, by gradually cutting to closer and closer shots.

The shots following the big close-ups in each film follow the reverse pattern: in Romeo & Juliet, the big close-ups are followed by a medium close-up of both characters together, thus drawing the viewer out more slowly, until Juliet’s maid finally interrupts and ends the tryst. In The Little Mermaid, the final big close-up cuts straight into a long shot that shows Scuttle the seagull flying in, breaking the mood.

In my case, the meeting of the two lovers will be slightly different, as there will be nothing to interrupt the two as they stare lovingly into each other’s eyes. I intend to follow The Little Mermaid’s example, and have a cut to a long shot, in order to draw the audience out suddenly and make them realize just how entranced the two characters were.

In order to approach the courting of the two lovers, I intend to adopt techniques used in classic films from both genres. One particular film that I shall reference is Beauty and the Beast (Disney, 1991), and in particular the waltz scene (Figure 3). This scene remains one of the most famous scenes in animation for very good reason: the sweeping camera moves transport the viewer onto the ballroom floor, and the viewer feels experiences the waltz alongside the characters in the elaborate ballroom. The variation in shot length, from extreme long shot through to medium close-ups, also helps the audience to infer how emotionally close the couple are: shorter shots to feel the intimacy of the scene, and longer shots to give the impression that the couple are isolated from the rest of the world. This isolation is definitely an impression that I would like to give, as my characters are alone in their world, and as such I shall use a number of long, sweeping moves to gain the same effect.

[image: image5.jpg]\

-
—


Figure 3: The waltz scene from Disney's Beauty and the Beast uses sweeping camera movements and a large variation in shot length and camera angle to give the audience the impression of waltzing (Stills © Disney, 1991)
[image: image6.jpg]


Figure 4: As Satine and Christian flirt, the cinematography matches their mood by alternating between playful (both characters in a medium shot, left) and intense (each character in close-up individually, right) (Stills © Twentieth Century Fox)
Another inspiration as an example of a courting couple is that of the “elephant love medley” from Moulin Rouge (Twentieth Century Fox, 2001) (Figure 4). In this scene, Christian is trying to persuade Satine to try falling in love. The mood of the pair shifts rapidly between jocular adolescence, and intense passion. The cinematography keeps up with this rapid change of pace by having medium and long shots, often from a high or low angle, to indicate playfulness, and close-ups from eye-level to instil more deep emotion.

I intend to employ this method for a substantial amount of the courting section of my piece. This is for a number of reasons: since my idea will produce a short (approximately one minute long) piece of animation, any mood changes will have to be fairly swift. I wish to use complexity editing to give the impression that all of the events occur over a substantial period of time, and thus many changes in mood will be suitable. Use of montage will also help this short animation appear to encompass a longer timeframe.The main reason for this is that it allows the characters to flirt with each other playfully, while retaining the intense level of emotion suitable for a fairy tale. I shall progress from this to the more intimate style used in Beauty and the Beast, in order to give the impression that the relationship is deepening.

The proposal of marriage (or similar joint declaration of eternal love) need not be explicitly present in a love story: neither Gone with the Wind nor Casablanca involves the romantic leads ending up together, for example. This situation is almost always present in a fairy tale though.

Figure 5 and Figure 6 show two different styles for depicting this scenario. The two films use different methods for switching the attention of the audience from one character to the other, though both use big close-ups to draw the audience in to the emotion of the scene.

In Romeo & Juliet, a single shot is used. In order to draw the attention of the audience from one character to the other in turn, the composition of the shot is changed: each character is raised and lowered in the frame alternately. This also gives each character in turn an air of dominance, leaving the audience with a sense that both characters are equal in the relationship.

Amélie (REF) uses a rather more conventional method for switching the audience’s attention, cutting between a series of close-ups of each character in turn. In a similar way to Romeo & Juliet, the close-ups shift the implied dominant character in the scene, resulting in neither character appearing dominant overall.

[image: image7.jpg]


Figure 5: Romeo and Juliet declare their undying love: a single big close-up is used, with the relative heights of the characters in the frame swapping to give emphasis to each in turn (Stills © Twentieth Century Fox)

[image: image8.jpg]


Figure 6: The declaration of love from Amélie. Here a series of close-ups are used, but the effect of switching emphasis is the same as in Romeo & Juliet (REF)
For use in my planned story, a series of cuts is more likely to work to great effect. I feel that both methods would work to great effect, but the single shot from Romeo & Juliet would be difficult to achieve without limiting my piece to a format with a very high aspect ratio (the stills from Romeo & Juliet are in Cinemascope 2.35:1).

For the ending, there are two sections: the bleak part, where it becomes obvious that the two lovers will not live happily ever after, and the optimistic part. In Gone with the Wind, the bleak part is Scarlett pursuing Rhett through the house, trying to persuade him not to leave (Figure 7).

[image: image9.jpg]


Figure 7: As Scarlett Pursues Rhett through the house, there are no close shots. This helps to emphasize Rhett’s lack of emotion (Stills © Turner Entertainment Co.)

In this sequence, the cinematography accentuates Rhett’s removal of himself from the emotional relationship by not having any close shots. In the closest shots in the sequence, such as the right-hand side of Figure 7, Rhett is always pointing his body away from the camera, so as not to allow the audience to feel any intimacy with him.

Though this sequence works very well in this situation, it is not suitable for use in my piece: the sadness in the sequence in Gone with the Wind is due to Rhett’s decision to leave, and Scarlett’s inability to persuade him otherwise, whereas my piece will be depressing due to circumstances outside of the control of the characters. This type of situation is more similar to the depressing scene in Casablanca (Figure 8).

[image: image10.jpg]


Figure 8: This series of close-ups from the end of Casablanca emphasizes Ilsa's emotional response to Rick's speech by having the close-ups of her notably closer than those of Rick (Stills © Turner Entertainment Co.)

In this scene, Rick explains to Ilsa why he won’t be going with her in a heart-warming yet emotionally detached speech. Though it is clearly his decision, the reasons he gives are such that it seems that he had no choice, thus making it a more suitable scene to study from my point of view.

The scene is again a series of close-ups, concentrating on each character in turn. The difference between this series of close-ups and the others that have been examined, is that the emphasis is very much on Ilsa’s response to Rick’s speech: the close-ups of her are closer, and the shot duration markedly longer. The close-ups of Rick are shown with the side of Ilsa’s face and hat in shot, in order to further make the point.

My scene will be different: the separation of the characters will be entirely non-voluntary. For this reason, all the close-ups used will be equally close, and also taken from a high angle, to indicate that an outside force is dominant, not either of the characters.

As a reference for a tragic but optimistic ending, the obvious choice is to look at the style used in Gone with the Wind (Figure 9).

The type of love-story ending that I am referencing is the style seen in Gone with the Wind, but Casablanca is similar. The ending of Casablanca is happier, though still far from a fairy tale ending, as the two romantic leads do not end up together.

The ending in Gone with the Wind progresses from tragic to optimistic via a series of camera moves (Figure 9). Immediately after Rhett leaves, Scarlett collapses on the stairs in tears. The camera starts at a medium long shot, and then slowly tracks in to a close-up in as Scarlett thinks about what to do, and she then raises her head. As the camera is so close, this requires a substantial pan upwards, and the consequence is an uplifting feeling.

[image: image11.jpg]


Figure 9: The ending of Gone with the Wind consists of a slow track in from MLS to CU (left) followed by a much swifter pan upwards to a CU (right) as the character raises her head. The effect of the pan up reinforces Scarlett's words of hope for the future (Stills © Turner Entertainment Co.)

A similar effect is encountered in Casablanca: the final shot is the most optimistic, and this effect is achieved using a camera elevation (Figure 10).

[image: image12.jpg]


Figure 10: The end of Casablanca portrays optimism by a camera elevation, and the increased shot length brings the audience out into the real world slowly (Stills © Turner Entertainment Co.)
As the shot progresses, Captain Renault and Rick Blaine walk past the camera and off into the fog, speaking optimistically. The camera rises slowly, which in turn gives the scene an uplifting feeling. As the two figures walk away, the length of the shot changes from a medium shot to a very long shot: the result of this is to gradually remove the audience from the film, so that when the film ends at the end of the shot, it does not seem too unexpected. 

As with the films described here, the optimistic shot in my piece will be the final shot: after the hourglass has turned over, we see the early stages of the formation of the figures again. This shot will be fairly long in duration, encompassing also the revelation that the container is an hourglass, and the turning over of the hourglass. There will be two distinct parts to the shot: initially the camera will be pulling out slowly, but after the hourglass turns over the pull-out will speed up and I shall also employ a camera elevation in order to portray the desired optimism.

Having now studied a large number of love stories and fairy tales, I have discovered that there are distinct rules that must be followed in order for a story to come across as a love story: even more so than with most other types of film. Certain series of shots (such as the “meeting of the lovers” shots, described above) often seem clichéd, but they are truly necessary in order to instil the desired emotion in the viewer. It is also essential that the three sections of the fairy tale that I described above are clearly defined and clearly demonstrated, and that the emotional content is strong throughout (that, after all, is the point). I have also realized that a good, solid storyboard is essential, and I think also that a strong animatic will really help me to develop a project that depends so much on following the rules of cinematography.


2

