

GENRE

A French word
(pronounced “ZHAHN-ruh”)
meaning “type” or “kind.”

Consider some basic movie genres:

- Western
- Mystery
- Romance
- Thriller
- Comedy
- Documentary
- Horror
- Children's

Genres have archetypal elements

- These elements remain the same throughout most movies in a given genre.
- Audiences expect to see the archetypal elements, and are disappointed if those elements are not present.
- Filmmakers alter the archetypal elements slightly to make their films original, surprising, and satisfying.

Before you sit down in the theatre (or rent the DVD), the filmmakers have already provided you with visual clues about the genres you can expect to see.

Artwork on **film posters**, **video boxes** and **dvd inserts**, **trailers** (advertising previews), and **print ads** tells us what genres we should expect to see.

Let's brainstorm about what archetypal elements we expect to see in some different genres.

**RUSSELL
CROWE**

**CHRISTIAN
BALF**

3:10
YUMA

TIME WAITS FOR
ONE MAN

FROM THE DIRECTOR OF WALK THE LINE

CASTING BY JAMES W. HARRIS. COSTUME DESIGNER: JAMES W. HARRIS. HAIR AND MAKEUP: JAMES W. HARRIS. PRODUCTION DESIGNER: JAMES W. HARRIS. EXECUTIVE PRODUCERS: JAMES W. HARRIS, JAMES W. HARRIS. PRODUCED BY JAMES W. HARRIS. WRITTEN BY JAMES W. HARRIS. DIRECTED BY JAMES W. HARRIS. CASTING BY JAMES W. HARRIS. COSTUME DESIGNER: JAMES W. HARRIS. HAIR AND MAKEUP: JAMES W. HARRIS. PRODUCTION DESIGNER: JAMES W. HARRIS. EXECUTIVE PRODUCERS: JAMES W. HARRIS, JAMES W. HARRIS. PRODUCED BY JAMES W. HARRIS. WRITTEN BY JAMES W. HARRIS. DIRECTED BY JAMES W. HARRIS.

R

SEPTEMBER 7

LIONSGATE

Archetypal elements of a **western**?

- Setting: frontier town or desert landscape
- Characters: cowboys, Indians, sheriff, bad guys (“black hats” and “white hats”)
- Gun and bow-and-arrow shootouts
- A battle between good and evil
- Chase scenes involving outlaws, Indians, bad guys, and other threatening figures
- A sense that “civilization” is embattled
- Prostitutes or “saloon girl” female characters who betray the male characters

David Moscow

Shiva Rose

A Jay Jonroy Film

David & Layla

Inspired by a true story

NEWROZ FILMS IN ASSOCIATION WITH FILMS INTERNATIONAL (BVI) AND INTRINSIC VALUE FILMS PRESENT A JAY JONROY FILM "DAVID & LAYLA"
CASTING BY ADRIENNE STERN COSTUME DESIGNER ZULEMA GRIFFIN PRODUCTION DESIGNER PETER YESAIR MUSIC BY RICHARD HOROWITZ AND JOHN LISSAUER
DIRECTOR OF PHOTOGRAPHY HARLAN BOSMAJIAN EDITOR EGDON KIRINCIC CO-PRODUCERS AIMEE SCHOFF AND ISEN ROBBINS CO-PRODUCER GILL HOLLAND
WRITTEN / PRODUCED / DIRECTED BY JAY JONROY

© 2011 David & Layla LLC

DavidandLayla.com

Designed by Vidua

Archetypal elements of a **romance**?

- Male and female characters who initially dislike each other
- A conflict that brings them together
- Much focus on talking about feelings
- Suspense about the ultimate goal of the relationship
- A “happy ending” (courtship leading to relationship)

MARK DACASCOS * THERESA RANDLE * with RUTGER HAUER

THE HUNT FOR EAGLE ONE

THE ONLY THING HARDER THAN COMBAT IS RESCUE.

DVD

Archetypal elements of **war film**?

- Embattled or imprisoned characters facing defeat or disgrace
- Conflict between good and evil
- Themes of loyalty, group bonding, and betrayal
- Battle scenes with gory violence
- Mostly male characters
- Good triumphing over evil

FROM EXECUTIVE PRODUCERS OF
'THE GRUDGE' AND 'THE RING'

THE MOST TERRIFYING IMAGES ARE
THE ONES THAT ARE REAL

SHUTTER

© 2004 New Line Productions, Inc. All Rights Reserved.
TM & © 2004 New Line Productions, Inc. All Rights Reserved.
www.shutter-movie.com

Archetypal elements of a horror film?

- Misbehaving, sexually active teenagers
- An insane disfigured killer on the loose
- Absent parents, ineffective authorities (police, teachers)
- Chase scenes in confined areas (houses)
- Gory violence, including mutilation
- One virtuous (sexually tame) (babysitting) teenager survives, BUT
- So does the serial murderer!

DIGITALLY
MASTERED

WIDE SCREEN

**All the action.
All the women.
Half the intelligence.**

LESLIE NIELSEN
**SPY
HARD**

HOLLYWOOD PICTURES
HOME VIDEO

DVD
VIDEO

Archetypal elements of **comedy**?

- Ordinary people, situations
- Focus on absurdity
- Exaggeration
- Unrealistic violence, “slapstick”
- Poking fun at usually serious situations
- Accentuating differences, problems, gaffes, and awkwardness
- Exaggerating stereotypes

WALDEN MEDIA PRESENTS

NIM'S ISLAND

Abigail *Jodie* *Gerard*
BRESLIN FOSTER BUTLER

WALDEN MEDIA PRESENTS A FILM BY PAUL WEAVER "NIM'S ISLAND" CASTING BY JENNIFER COOPER
EXECUTIVE PRODUCERS: JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE
PRODUCED BY: JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE
WRITTEN BY: JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE, JONATHAN WOLFE
DIRECTED BY: JONATHAN WOLFE

On April 4th Adventure Rules

Archetypal elements of **children's** **or family movie** ?

- Animal characters, often with human voices and qualities
- Acceptance of supernatural, fantasy
- Embattled child struggling against evil or misunderstanding; facing obstacles
- Magical forces may intervene
- Good (the child) triumphs over evil (the adult world)
- Animation and cartoons may be used

Mixing archetypes can confuse, disorient, enrage the audience.

- No sexually explicit scenes in children's films!
- No long conversations about romantic feelings in westerns!
- No gory mutilation and violence in romances!
- No murdered cute small animals and children in comedies!
- No fairy godmothers in documentaries!

"The film pulls you in like a magnetic force."
Peter Travers - Rolling Stone

Kate Winslet
Jennifer Connelly
Patrick Wilson

2005
Little Children

CASTING BY: JENNIFER M. COOPER. COSTUME DESIGNER: JENNIFER M. COOPER. HAIR: JENNIFER M. COOPER. MAKEUP: JENNIFER M. COOPER. PRODUCTION DESIGNER: JENNIFER M. COOPER. EXECUTIVE PRODUCERS: JENNIFER M. COOPER. PRODUCED BY: JENNIFER M. COOPER. WRITTEN BY: JENNIFER M. COOPER. DIRECTED BY: JENNIFER M. COOPER. www.littlechildrenmovie.com

Little Children
is not a movie
FOR children.
(Better check
the newspaper
listings before
you go!)