

Introduction to screenwriting 1: The 5 elements

by Allen Palmer

Session 1
Introduction

www.crackingyarns.com.au

Can we find a movie we all love?

- Avatar?
- Lord of the Rings?
- Star Wars?
- Groundhog Day?
- Raiders of the Lost Ark?
- When Harry Met Sally?

Why do people love movies?

- Entertained
- Escape
- Educated
- Provoked
- Affirmed
- Transported
- Inspired
- Moved - laugh, cry

Why did Aristotle think people loved movies?

- Catharsis
- Emotional cleansing or purging
- What delivers catharsis?
- Seeing hero undertake journey that transforms

“I think that what we’re seeking is
an experience of being alive ...

... so that we can actually feel the
rapture being alive.”

Joseph Campbell
“The Power of Myth”

What are audiences looking for?

- Expand emotional bandwidth
- Reminder of higher self
- Universal connection
- In summary ...
- Cracking yarns

A LUCASFILM LTD. PRODUCTION

Me

You (in 1 min or less)

- Name
- Day job
- Done any courses? Read any books?
Written any screenplays?
- Have a concept?
- Which film would you like to have written?

What's the hardest part of writing a cracking screenplay?

- Concept?
- Characters?
- Story?
- Scenes?
- Dialogue?

Typical script report

	Excellent	Good	Fair	Poor
Concept			X	
Character		X		
Dialogue	X			
Structure				X
Emotional Engagement				X

Story without emotional
engagement isn't story.

It's just plot.

Plot isn't the end.

It's just the means.

Stories don't happen in
the head.

They grab us by the heart.

What is structure?

- The craft of storytelling
- How we engage emotions
- How we generate catharsis
- How we deliver what audiences crave

Is structure bad?

- Australian resistance
- “Hollywood” formula?

A Few Good Men
African Queen
After Midnight
American Graffiti
Apollo 13
An Officer & a Gentleman
Arthur
Back to the Future
Being There
Beverly Hills Cop
Big
Blood Simple
Blues Brothers
Body Heat
Brokeback Mountain
Bull Durham
Casablanca
Chinatown
Dead Poets Society
Dirty Harry
Fargo
Fast Times at Ridgemoor High
Ferris Bueller's Day Off
Five Easy Pieces
Godfather
Godfather 2
Goodfellas
Groundhog Day
It happened one night
It's a wonderful life
Jagged Edge
Jaws

"Hollywood" Films

JFK
Juno
Kramer vs Kramer
Lars and the Real Girl
LA Confidential
Little Miss Sunshine
Lost in Translation
M*A*S*H
Meet the Parents
Men in Black
Midnight Run
Midnight Cowboy
Mississippi Burning
Moonstruck
My Fair Lady
No Country for Old Men
North by Northwest
One Flew Over the Cuckoo's Nest
Parenthood
Psycho
Pulp Fiction
Quiz Show
Raiders of the Lost Ark
Remains of the Day
Reservoir Dogs
Risky Business
Rocky
Saturday Night Fever
Schindler's List
Sea of Love
Serpico
Shortcuts
Shrek
Sideways
Star Wars
Starman
Stripes
Taxi Driver
10 Things I hate about you
The Apartment
The Big Chill
The Empire Strikes Back
The Fugitive
The Goodbye Girl
The Graduate
The Incredibles
The Maltese Falcon
The Shining
The Verdict
Thelma & Louise
There's something about Mary
39 Steps
Tootsie
Toy Story
Trading Places
Twelve Angry Men
When Harry Met Sally
Virgin Suicides
Vertigo
Witness

Is structure bad?

- Australian resistance
- “Hollywood” formula?
- Hero phobic?
- Limit to creativity?

Film structure is harder than novels - why?

- Length: 90 - 110 pages
- Told in one, uninterrupted session
- Cost
- Expectation

Structure is good

- But which structure?

Story paradigms

“A whole is that which has a beginning, a middle, and an end. A beginning is that which does not itself follow anything by causal necessity, but after which something naturally is or comes to be. An end, on the contrary, is that which itself naturally follows some other thing, either by necessity, or as a rule, but has nothing following it. A middle is that which follows something as some other thing follows it. A well constructed plot, therefore, must neither begin nor end at haphazard, but conform to these principles.”

Aristotle - The Poetics

Story Paradigms

Syd Field's Paradigm

Story Paradigms

McKee's Story

“A scene is an action through conflict in more or less continuous time and space that turns the value-charged condition of a character's life on at least one value with a degree of perceptible significance.”

McKee's Story

Campbell's Monomyth

“A hero ventures forth from the world of the common day into a region of supernatural wonder: fabulous forces are there encountered and a decisive victory is won: the hero comes back from this mysterious adventure with the power to bestow boons on his fellow man.”

Heroic Monomyth

The Writer's Journey

Vogler's Hero's Journey

Story is transformation

- Hero goes in pursuit of a goal
- “Wants something very bad and is having a lot of trouble getting it”
- External journey triggers a more important internal journey
- To complete journey, must transform - catharsis

Hero's inner journey

Why Hero's Journey?

- Only a guide. Not a straitjacket.
- Audience wants emotional journey
- Hero's journey delivers
- Not invented. Only identified.
- It works.

Course Plan - Saturday

1. 9:30-10.35 Introduction
2. 10.45-12.35 Hero's Journey Steps 1-5
3. 1.10 - 2.45 Hero's Journey Steps 6-9
4. 2.55 - 4.30 Hero's Journey Steps
10-12

Course Plan - Sunday

1. 9:30-11.00 Concept
2. 11.10-12.40 Character
3. 1.20 - 2.50 Scene writing & Dialogue
4. 3.00 - 4.30 Concept to outline

Next Session

- Hero's Journey Steps 1 - 5
- Starts at 10.45am sharp