

The Film Musical


definition

- What is a film musical?
- What is not a film musical?
- Is it important?
- Why?

Altman: Definition: Semantics

- Narrative
- Feature length
- Romantic couple
- Rhythmic movement and realism
- Diegetic music and dialogue

Altman: Definition: Syntax

- Dual focus
- Parallelism
- Music and dance as signifiers of personal and communal joy, romantic triumph
- Continuity between realism and rhythm
- Classical narrative hierarchy reversed at climatic moments

Wedel: Musikfilm

- I understand the term as a narrative genre with a duration of at least one hour, with repeated musical numbers with diegetically bound singing that established a significant relation between filmic narration and musical discourse

My definition

- music part of the diegesis or
- based upon a piece of music (or both)

Genre or number?

- The musical number
- The musical moment
- The crystal song

Musical number

➤ Production number: diegetic singing and/or dancing

Musical moment

- Amy Herzog
- „In short, the musical moments, as I deploy the term here, occur when music, typically a popular song, inverts the image sound hierarchy to occupy a dominant position in a filmic work. The movements of the image, and hence the structuring of space and time, are dictated by the song.“

Crystal Songs

- Phil Powrie
- “a films’ essence (...) the disruption in question is that of the performance as narrative *intervention* rather than *interlude*”. (102,
- “... [crystal songs] intervene in the narrative to convey change, and in that conveying they also, figuratively, transport us from the artifice of a film to a utopian space beyond artifice, where what we see is what we hear, and conversely, what we hear is what we see.” (223)

Genre or Number?

- Genre theory also helpful to analyse numbers in other films
- Theories about musical moments and crystal songs also helpful to analyse numbers in musicals

Altman: Duality

- "Duality as an organizing principle, providing no space for plot, motivation, and chronology, which common sense recognizes as important components of numerous musicals" 58

Altman: dualism

- Setting
- Shot selection
- Music
- Dance
- Personal style (Star Image)
- Style

Style: 1. Audio Dissolve

- The audio dissolve superimposes sounds in order to pass from one sound to another (Altman 63)
- The movement which we see on screen is now an accompaniment to the music track (69)
- The music creates a utopian space (69)

2. Video Dissolve

- Any visual device bridging two separate places, times, or levels of reality (74)
- Diegetic space – idealized space
- Real – ideal
- Time (past, future)
- Memory, dreams
- Reducing oppositions, dissolving contradictions

3. Personality Dissolve

- Each character is double
- Internalizing the basic dichotomy
- Surface character of each member of the couple corresponds to the repressed personality of the other (81)

Sub-genres

- Show musical
 - Backstage musical
- Fairy-tale musical
- Folk musical

Jane Feuer: Myths

- spontaneity
- integration
- audience
- entertainment

Richard Dyer: Utopia

- “Entertainment... presents ... what utopia would feel like rather than how it would be organized.”

Dyer: Non-representative signs

- Intensity
- Energy
- Abundance
- Transparency
- Community
- Audience connection

Sources, precursors

- Operetta
- Broadway
- Silent cinema

Austrian-German Operetta Films


German Musikfilm


Cinetext © 2014 Warner Bros. Entertainment Inc. All Rights Reserved. Warner Bros. Entertainment Inc. Warner Bros. Entertainment Inc. Warner Bros. Entertainment Inc.


Operetta Musicals


Love Me Tonight


Busby Berkeley


Depression

“presenting a world of opulence and excess’
alongside narratives dealing with ‘struggling chorus
girls and Depression hard times”

Rubin (2002, p. 59)

Backstage musical

- Theater : film
- Stage : backstage
- Public : private

Berkeley at WB 1933/34

- *42nd Street*
- *Gold Diggers of 1933*
- *Footlight Parade*
- *Dames*

- Camerawork
 - Tracking shots
 - Birdseye crane views
 - The camera dances, not the actors
- Editing

Gender politics

- identity of camera and spectator
- stock casting of women as visible and men as viewer
- Male artistic direction
- Female bodies

42nd Street

- Show=sex
- Never danced the lead – never kissed

Backstage structures

- Putting on a show
- Constituting a romantic couple
- “The two separate activities come to be equated, with the long final number celebrating the successful conclusion of show and romance alike” (Altman 227)

Ginger Rogers & Fred Astaire


Freed Unit

- Unit system of production
- Stars, composers, choreographers, screenwriter
- Emphasis on choreography
- Long ballet sequences
- Camp?

Freed Unit: Films

- *Meet Me in St. Louis* 1944
- *On the Town* 1949
- *Singin' in the Rain* 1952
- *The Band Wagon* 1953

Wizard of Oz


Post War Musicals

- Extended ballet sequences
- Great American Songbook
- Musical biographies/biopics
- Anti-communism, consumerism, capitalism

- Dramatic instead of comedic
- Marginalization of African-Americans
- New gender roles
- New technology

Extended ballet sequences

- *An American in Paris* 1951 (18 min)
- *Singin' in the Rain* 1952 (13 min)
- *The Band Wagon* 1953

The great American songbook

- Long player LP 33 1/3rpm
- Composers from the 1920s and 30s recorded as the great American songbook


Biopics

- *Rhapsody in Blue* 1945
- *Night and Day* 1946
- *The Great Caruso* 1951
- *Glenn Miller Story* 1954
- *Benny Goodman Story* 1955

Politics

- Anti-Communism: *Silk Stockings* 1957
- Consumersim: *Funny Face*

Dramatic

➤ *West Side Story*

African-Americans

➤ “end of number, beginning of story”


Gender Roles


Cont.


Technology


Dinosaurs

- *Oklahoma!* (1955)
- *Sound of Music*
- *Hello Dolly!*
- *Paint Your Wagon*

Folk Musical

- The sound if nature inspire man to make music 306
- The rhythm of life already constitutes a dance 307
- Colonization, transforming wilderness into civilization 310

“*A Hard Day’s Night* found stylistic inspiration and energy from the French New Wave in its jump cuts and handheld camera: *The Sound of Music* is impeccable in its traditional three-point lighting, carefully balanced framing, and crisp continuity editing.” (Griffin, 235)

Bob Fosse

- Cabaret
- All that Jazz (1979)

Nostalgia

- *That's Entertainment!* (1974)
- Beginning of academic research

Post-modern Musicals

➤ *Pennies from Heaven*

➤ *Moulin Rouge*

➤ *La la Land*

Musicals today

- Fairy Tale: *Enchanted, Frozen*
- Show musical: *Glee, High School Musical, Pitch Perfect*
- Folk musical: *Lagaan,*

French Musicals 1930s

- René Clair:
- *Sous les toits de Paris* 1931
- *Le Million* 1931
- *A nous la liberté* 1932

Jacques Demy

- *Les Parapluies de Cherbourg* (1964)
- *Les Demoiselles de Rochefort* (1967)


Bollywood

- Musical numbers obligatory
- Dubbed
- 3 hours
- Cinema of interruption

Singers

Asha Bohsle


Lata Mangeshkar


Who is singing?

- The character
- choir
- Change from 1st to third person within a song
 - (f.e. *Mother India*)

Music as commentary

- Lyrics in Urdu
- Lyrics referencing the epics

Case studies


Kal Hoo Na Hoo


Conclusion

- Meaning
- Number/Moment/crystal song
- Genre – number
- Diegetic music
- Overall structure
- Theories and methods
- terminology

Finale

