

REPETITION IN FILM FORM

THE CASE OF KIM KI-DUK

A Master‟s Thesis

By

ESMA AKYEL

Department of

Communication and Design

Ġhsan Doğramacı Bilkent University

Ankara

September 2015

To the nameless woman who gives her jacket in Bad Guy

REPETITION IN FILM FORM

THE CASE OF KIM KI-DUK

Graduate School of Economics and Social Sciences

of

Ġhsan Doğramacı Bilkent University

by

ESMA AKYEL

In Partial Fulfillment of the Requirements for the Degree of

MASTER OF ARTS

in

THE DEPARTMENT OF

COMMUNICATION AND DESIGN

ĠHSAN DOĞRAMACI BĠLKENT UNIVERSITY

ANKARA

September 2015

I certify that I have read this thesis and in my opinion it is fully adequate, in scope and in

quality a thesis for the degree of Master of Arts in Media and Visual Studies.

Assist.Prof.Dr. Ahmet Gürata

Supervisor

I certify that I have read this thesis and in my opinion it is fully adequate, in scope and in

quality a thesis for the degree of Master of Arts in Media and Visual Studies.

Assist.Prof.Dr. Colleen Bevin Kennedy-Karpat

Examining Committee Member

I certify that I have read this thesis and in my opinion it is fully adequate, in scope and in

quality a thesis for the degree of Master of Arts in Media and Visual Studies.

Assist.Prof.Dr. Sevgi Can Yağcı Aksel

Examining Committee Member

Approval of the Graduate School of Economics and Social Sciences

Prof.Dr. Erdal Erel

Director

iii

ABSTRACT

REPETITION IN FILM FORM

THE CASE OF KIM KI-DUK

Akyel, Esma

M.A., in Media and Visual Studies

Supervisor: Assist. Prof. Dr. Ahmet Gürata

September, 2015

This thesis mainly deals with repetition in film form. Repetition which is a key

concept shows itself in many different forms. In philosophy there are several

perceptions at stake. In art forms in which it is structured systematically repetition is

one of the basic elements. As for film form, there are concepts that help us to

understand the function of it. The basic concern of this thesis is constructing three

basic repetition types by grounding on the perceptions of repetition in philosophy by

also using basic concepts of repetition in film form. These types of repetitions in

film form are specified as informative, constructive and poetic repetitions. As the

case study, the films of Kim Ki-duk who is an amateur-auteur director with a unique

cinematic style are analyzed on the ground of these constructed types.

Keywords: Repetition, Film form, Narrative, Kim Ki-duk

iv

ÖZET

FĠLM FORMUNDA TEKRAR

KIM KI-DUK ÖRNEĞĠ

Akyel, Esma

Yüksek Lisans, Medya ve Görsel ÇalıĢmalar

DanıĢman: Yar. Doç. Dr. Ahmet Gürata

Eylül, 2015.

Bu tez temel olarak film formunda tekrarla ilgilidir. Anahtar bir kavram olan tekrar

birçok farklı formda kendini gösterir. Felsefede tekrar üzerine farklı anlayıĢlar söz

konusudur. Sistematik bir Ģekilde yapılandırıldığı sanat formlarında, tekrar temel

unsurlardan biridir. Film formunda ise, fonksiyonlarını daha iyi anlamamıza yardım

eden bazı konseptler bulunmaktadır. Bu tezin ana meselesi, film formundaki bu

kavramları kullanarak ve felsefedeki tekrar anlayıĢlarını temel alarak üç temel

tekrar tipi belirlemektir. Bu tekrar tipleri; bilgilendirici, yapılandırıcı ve şiirsel

tekrarlardır. Örnek çalıĢma olarak; bu oluĢturulan tipler temel alınarak, eĢsiz

sinematik tarzıyla amatör-otör bir yönetmen olan Kim Ki-duk filmleri

incelenmektedir.

Anahtar Kelimeler: Tekrar, Film Formu, Anlatı, Kim Ki-duk

v

ACKNOWLEDGMENTS

First of all, I would like to express my sincere thanks to Assist. Prof. Ahmet Gürata

for his guidance and generous encouragements through the journeys of my master

degree and this thesis project.

I would also like to thank Assist. Prof. Colleen Bevin Kennedy-Karpat, Assist. Prof.

Joanna Mansbridge and Assist. Prof. Sevgi Can Yağcı Aksel for their constructive

comments, advices and critisicims on my thesis. Also, I would like to give my

special thanks to Assist. Prof. Özlem SavaĢ especially for her kind supports and

Corry Shores who introduces me the theories that influence my way of thinking.

My very special thanks go to the office people; Erdoğan ġekerci, Ilgın Side Soysal,

Seza Esin Erdoğan and Can Kutay who make the office a second home for me. I

also thank to my friends; Celal Yağcı, Pınar ÇalıĢkan and Hazel Karakaya for their

precious companies. One more special thanks to all those great people who give

their hearts to change, art and cinema and become my life inspirations.

My last and foremost thanks go to my family: my parents, Zehra Akyel and Mehmet

Akyel; my older brother Nurettin Akyel and the little one Mustafa Akyel, who are

the best and will always be.

vi

TABLE OF CONTENTS

ABSTRACT ... iii

ÖZET ... iv

ACKNOWLEDGMENTS .. v

TABLE OF CONTENTS ... vi

CHAPTER 1: INTRODUCTION ... 1

CHAPTER 2: REPETITION IN FILM FORM .. 5

2.1. Repetition as a Concept .. 5

2.2. Repetition in Art Form .. 11

2.3. Repetition in Film Form and Narrative... 14

2.3.1. Repetition and Film ... 15

2.3.2. Elements of Film Form and Repetition ... 16

2.3.3. Concepts and Functions .. 20

CHAPTER 3: TYPES OF REPETITION ... 25

3.1. Informative Repetition .. 25

vii

3.1.1. Triple Repetition ... 27

3.1.2. Flashbacks ... 31

3.1.3. Recollection Scenes .. 35

3.2. Constructive Repetition .. 37

3.2.1. Developmental Repetition ... 39

3.2.2. Rebeginnings ... 41

3.2.3. Linking the Stories: Multiple Stories .. 42

3.3. Poetic Repetition ... 46

3.3.1. Repeated Camera Work .. 48

3.3.2. Repeated Music ... 50

3.3.3. Repeated Content .. 51

CHAPTER 4: REPETITION IN KIM KI-DUK FILMS .. 55

4.1. Kim Ki-duk and Cinema ... 55

4.2. Kim Ki-duk‟s Style: Main Concepts and Techniques 59

4.3. Repetitions in Kim Ki-duk Films.. 62

4.4. Repetition Types of Kim Ki-duk Films .. 63

4.4.1. Film Examples .. 64

4.4.2. A Hybrid Style Repetition ... 73

CHAPTER 5: CONCLUSION ... 75

viii

SELECT BIBLIOGRAPHY ... 78

1

CHAPTER 1

INTRODUCTION

While studying Korean Language and Literature, I have meet the films of famous

South Korean director Kim Ki-duk who is generally mentioned with his unique

cinematic language. The first film of him that I have watched was Hwal (2005). The

story, shooting techniques and other aspects of the film are quite shocking but at the

same time kind of impressive. Then, I have watched his other films and reached out

the fact that there is a poetic mode or in other words a kind of intensity in his films

that composes his atypical style along with other factors. Moreover, it is possible to

say that one of the composers of this mode is repetition in his films.

In this thesis project, in order to find out the repetition style of his films, starting

from the initial arguments of repetition, I will argue it in philosophy and in art

forms, and then I will examine repetition in film form. Firstly, it is important to

point out that repetition is a quite tricky and at the same time prolofic concept. At

first sight, repetition is considered to be repeat the same thing and recalls to make no

progress. However, repetition is mostly related to difference but not sameness. This

is because, in order to call anything as a repetition, there must be at least two things:

a thing and it‟s reappearance. These two things have similarities and differences

between themselves. Because of this, each time when a thing repeats difference

comes to light. Hence, repetition is mainly related to change that comes along with

2

difference; development and transformation which also means that actually

repetition is the basis of progression.

In philosophy there are different approaches on repetition. The primary terms in

these approaches are “sameness”, “similarity” and “difference”. Plato and Gilles

Deleuze have two important theories which may be considered to be two separate

sides. Plato‟s perception on repetition can be understood in his theory of

“recollection”. (81d) According to him, every knowledge that we should have to

survive exists in our soul, but we forget them. Through our journey of life we

remember; recollect them. In Plato‟s approach on repetition the emphasis is on

“sameness”. Because there is an outside reference point or outside source and

repetition of a thing just resembles it. Namely, in this sense the repetitions are

copies. There is a lack because of forgetting and the act of recollection is for filling

it. Deleuze‟s idea on repetition is that repetition is the basis of difference. He argues

that everything is “immanent” and whole; there is not an outside source. Through

repetition the difference comes from inside and and this reveals change and

development. (2004) So, we can say that his main emphasis is on “difference”. Even

though these are the prominents there also theories of other thinkers on repetition as

mentioned-above.

In art forms the functions of repetition can be realized much more easily. Repetition

is one of the elements in the unity of an art work and also in these forms repetition is

structured with systematically. In visual arts in which it is one of the basic elements,

repetition takes its arguments from literature like other concepts belong to cinema.

Bordwell and Thompson assert concepts of repetition in film form by grounding on

literature. Their concepts are motif and parallelism. These concepts which are

associated with repetition are based on the style of classical cinema. Parallelism is

3

that in a film at least two scenes are similar to each other. The differences between

them which can be understood by comparison provide the meaning and by this way

development of the story. Motifs are the repeating elements (music, gesture, lighting

etc.) in these parallel scenes. (Bordwell; Thompson, 2010: 68-70)

As we can see in our basic thinking or in art forms and in philosophy there are

generally two approaches which are on sameness and difference. In this project, by

grounding on the approaches of repetition in philosophy, and the concepts of

repetition in cinema, I will argue that there are three types of repetition in film form.

I will construct them by using the notions of “external” and “internal” sources. The

first one is informative repetition. Informative repetition relates to Plato‟s idea of

recollection. These repetitions are for informing. Informative repetitions are for

audience‟s engagements with the film. They have reference points and their basic

function is reminding them. Because of this, they should be same with these

mentioned reference points. These repetitions are beyond the story and audience,

and they tell and show to audiences what is happening in the film. Flashback scenes

have this type of repetition. The other one is constructive repetition which is for

establishment of the story. Mostly, they are for development of stories or linking the

multiple stories, characters etc. Namely, the basic function of this type is

constructing. The change comes inside the story to construct it. In this type, the

basic emphasis is on difference and similarity which come through the base of

sameness, because construction requires a certain base which will move and change

through repetition. For example; there can be a certain event and similar but at the

same time different perspectives can be told around it. The last type of repetition is

poetic repetition. In film form these repetitions are composed with non-narrative

elements. This kind of repetitions manifest themselves, they are at the forefront. The

4

repetitions of shooting style, content, music, angle etc. take place at the same time.

Their accompanies reveal difference and space, and this gives a rhythm. Hence,

these repetitions are poetic. Moreover, I will argue that the status of motif changes

in each one of them because of the space that occurs through the movement from

sameness to difference.

Under the lights of all of these arguments, I will analyse Kim Ki-duk films to find

out repetition type of them. I will argue how the repetition which stands out in his

films functions and which approach it can be included.

In the second chapter, the concepts of repetition will be analyzed detaily in the

contexts of philosophy, art form etc. Based on these arguments on repetition, what is

the role of it in film form and specifically in narrative form will be argued.

In the third chapter, by grounding on the former arguments, I will introduce

informative, constructive and poetic repetitions that I have constructed by using

main discussions of repetition in philosophy. Also, I will argue the functions of

motif and parallelism along with them.

In the fourth chapter basic concepts, shooting techniques etc. of Kim Ki-duk films

will be explained to define his unique cinematic language. I will analyse his films in

which repetition is one of the composers of the poetic mode in the context of motif

and parallelism to find out his type of repetition.

5

CHAPTER 2

REPETITION IN FILM FORM

We encounter repetition in different forms with different styles. This shows us how

such a key concept it is even though we can not always recognize how it functions

clearly in our engagements with it in our daily lives. However, actually as John

Redmond says “it is fundamental to how we think: we learn by repetition: language

itself probably arose from it.” (2006, 56) While in our daily lives generally it is hard

to realize how it functions and effects at the first sight, in different forms this

situation can be a bit more different. For example, in art forms like film form in

which it has been structured systematicaly, we can understand the role or function of

repetition. This is because, we get our realizations, reactions and pleasure to that art

work through the structure of repetition. Beyond these repetition have lots of

functions, roles and styles. In order to understand clearly how it functions, what it

does in an art form and then specifically in film form will be analyzed under the

following titles by starting from the core arguments of repetition.

2.1. Repetition as a Concept

When we think of “repetition”, the first thing that comes to our mind is the

“sameness”. Repetiton recalls sameness and monotony. Same thing repeats itself

several times and this brings monotonousness along with it. However, when there is

6

a deeper look into this concept, we can see that what is basically at stake is not

sameness but “difference”.

In order to define a thing as a repetition there must be at least two things: a thing and

its repetition. These can not be same. This is because, if they were same we could

not distinguish them from each other and so we could not call something as a

“repetition”. The concept of repetition requires at least two things at stake that must

have little differences from each other to be distinguished from each other. Also, at

the same time there must be signal similarities to belong to the concept of repetition.

Then what is at stake in the issue of repetition is similarity and difference which

enable us to distinguish them from each other and call them a thing and its

repetition. Namely, a thing and its repetition are close to each other. They look like

each other but there is an interval between them. The followings are main

definitions of repetition: “The action of repeating or saying over again something

which one has already said; reiteration; an instance of this.” “The action or fact of

doing something again; renewal or recurrence of an action or event; repeated use,

application, or appearance.” (“Repetition,” 2015) Namely; action, event, word etc.

and their reappearances are not identical or same. They have similarities and at the

same time differences. This is the core of repetition as a concept. The similarity and

at the same time the difference between them make them separate from each other.

That is to say, similar things repeat occuring and the difference between them

reveals the “change” that comes at every turn. They differ from each other through

the change which is based on repetition.

One step after this makes us go to the concept of “development”. Two basic

components of the concept of repetition are a thing and its repetition(s). A thing can

be thought as a starting point. The repetitions that have been originated from it have

7

also their own concepts. Because each time they repeat they also change and

become something else. This process can be understood through the way of

comparison. Each time they will be compared with the former one. The difference

and change between them can be understood by this way. Then, it can be seen that

the starting point and the last state of an event, a word etc. are so different from each

other. This is what we call as a “development”. So, all of the arguments until this

point show that repetition is not a closed concept as it recalls. In contrast to that it is

actually a powerful and prolific concept.

As regards to philosophy, repetition takes place in the theories of several great

thinkers from Plato to Deleuze. They have different perceptions and approaches.

Platon‟s understanding of repetition can be seen in his theory of “recollection”.

According to him, every knowledge exists in our soul, but we forget them. (Meno)

He claims that the action of learning is remembering; recollecting those knowledges

that we have forgotten. As he says, “[...] for seeking and the learning are in fact

nothing but recollection”. (81d) So, learning depends on a determined outside

source. That is to say, there is a whole outside and there is a dependency on it.

Because of this, recollecting is actually taking copies from that outside source. The

knowledges that comes from the static outside (being) are the origins and what we

recollect are the copies of them. In this sense, we do not learn new things but just

remember what we have forgotten before. Because of this, recollection is the act of

filling the blank and bridging the gap by taking copies from an outside whole.

Martin Heidegger, influenced by Nietzsche‟s theory of “eternal return”, suggests a

theory of “new beginning”. Nietzsche‟s eternal return is basicaly is that time is

infinite and the events will repeat themselves. (Woodward, 2014: 18) Heidegger

wants to overcome metaphysics and offers “new beginning” to the philosophy. He

8

accepts that the beginning, the source that will make all change. So, in his view, “for

a return to the source that would make a new origin possible.” (Whitehead, 2005)

He suggests that returning to the source or the starting point enables us to change it

and have a new origin. There is a determined source and returning it will produce a

new one. We can say that Heidegger has linked being and becoming by pointing out

the changing nature of the being. (Rae, 2014: 121)

Soren Kierkegaard is considered to be the philosopher that introduces the concept of

repetition in philosophy. Kierkegaard puts repetition in a higher position than

recollection. He explains: “Repetition and recollection are the same movement

except in opposite directions; for what is recollected has been, is repated backwards,

whereas genuine repetition is recollected.” (2009: 3) Recollection is to return to

what something was before while repetition moves toward the unknown; it is a kind

of discovery. As Žižek says repetition is “already for Kierkegaard, [...] repetition is a

movement forward, the production of the New, and not the reproduction of the Old”

(2012: 11).

Repetition means getting our cognitive and moral bearings not through

prompted remembering, but quite unexpectedly as a gift from the unknown,

as a revelation from the future. Repetition is epiphany that sometimes grants

the old again, as new, and sometimes grants something radically new.

(Mooney, 2009: viii)

Kierkegaard says that repetition brings happiness. He suggests that bringing the past

to today bu repetition but not recollection is the way of happiness. This is because,

repeating the past will make it transformed and by this way new occurs. In his

approach, recollection is just going to past but repetition is bringing the past to

today. He says that this is the way of one‟s self-becoming which means that by

9

bringing her/his past to today, one becomes herself/himself again but more

intensely.

On this account, Kierkegaard‟s and Nietzsche‟s theories on repetition have

similarities. As mentioned before, Nietzsche argues that time is infinite and matter is

finite and so matter repeats. In order to overcome this heavy weight of living

everything again and again, a human should embrace repetition and becoming

willingly. This will lead that human to the transformation of becoming an overman.

Gilles Deleuze‟s approaches to the theory “eternal return” of Nietzsche are more

ontologically. Eternal return stands in the centre of his theory of difference. He

argues that in Nietzsche‟s eternal return, everything repeats but “what returns is not

sameness but difference”. In other words, in each repetition what returns is not

sameness but similarity and at the same time difference. In each return there is an

elimination of resisting wills to change and so the affirmation to the ones that wills

it.

In his book “Difference and Repetition” (2004) he basically argues that nothing

remains same in life. In the universe there is no beginning or end, everything moves

and changes. “There is no identity, and and in repetition, nothing is ever the same.

Rather, there is only difference: copies are something new, everything is constantly

changing, and reality is a becoming, not a being.” (Roffe) He says that everything is

already whole, there is no absence. Matters that are whole in itself changes, evolves

through repetition. Gilles Deleuze argues that there is no being but becoming. He

objects to the outside whole and argues that everything is already “whole in itself”.

He uses the terms of “trancendance” and “immanence”. While transcendence means

outside or beyond, immanence‟s meanings are existing or remaining within. Plato‟s

10

understanding of recollection is based on the perception of transcendency. There is a

whole outside and we recollect from it. However, Deleuze argues that everything is

whole and “complete in itself”. Because of this, there is not an outside whole that

can be a reference point or source. So, there is not absence, everything is whole;

everyting is unique not copy and along with this everything and every repetition is

genuine. In this sense, repetition is an affirmative concept that produces the new.

Because there is not a dependency on a outside point or source, each repetition is

independent and new. In recollection there is an emphasis of sameness, but in

repetition the emphasis is to the difference. “Repetition is connected to the power of

difference in terms of productive process that produces variation in and through

every repetition.” (Parr, 2010: 225) Every repetition bears a new thing. It is

important to point out that the importance of his approach is based on its power of

liberatory. It liberates us from outside sources, reference points, bases etc.

It is important to note that these thinkers argue that repetition is based on the

function of memory. Without memory repetition can not be realized. When

something appears, it is the first appearance of it, at a second time we call it as a

repetition of this first appearance in another words “reappearance”. Also, in order to

call the second one as a repetition we need to remember the first one. Because of

this, each time it differs because we remember the the former ones. The second one

becomes another thing. It changes which means that its a new thing. At this point it

can be said that repetition is basically about change, development, newness and

transformation.

Not just in philosophy, in other areas as well, the concept of repetition shows its

core. In the areas of education, science etc., repetition is associated with its

11

potentiality of bringing about development. Besides this, as for art forms, repetition

constitutes one of the basic elements of their structure.

2.2. Repetition in Art Form

The role of repetition in an art form is more fundamental than what it makes us think

at the first sight. Actually repetition is one of the bases of any art work. Fichner-

Rathus suggests that two of the most essential principles of an art form is unity and

variety. “Unity has the effect of gathering parts of a composition into a harmonious

whole. Variety, the counterpoint of unity, adds visual interest to a composition.”

(Fichner-Rathus, 2012: 17) Unity and variety work together and they reveal the

expression of an art work. Unity works by bringing similar things together by

composing them with harmony. By differentiating them variety makes the

components interesting which has been brought together by unity. These two are

both in connection with repetition. Kandinsky states:

Repetition is a powerful means of intensifying inner emotion and at the same

time creating a primitive rhythm which is in turn a means of attaining a

primitive harmony in every form of art. (1994)

Unity and variety that work with similarity and difference provide harmony and

rhythm in an art work. As mentioned before repetition is not associated with

sameness and identicalness; but similarity and difference. While similarity mainly

works with unity, difference works with variety. Similarity tends to keep things

close to each other and unite them, difference makes them varied. This is

repetition‟s basic functions regarding to unity and variety in an art form.

In order to understand these functions it will be fruitful to have a deeper look.

Repetition can be seen in many art forms like dance, music, painting, literature,

12

cinema etc. For example, in visual art forms there are some basic elements of an

image. Two of them are harmony and rhythm which are in relation to repetition.

“Repetition is the actual repeating of design elements (point, line, shape, value and

colour) in order to establish a sense of similarity between the design‟s visual

components.” (Ramírez, 2013: 119) Namely, harmony and rhythm are the elements

of unity that compose similarity and also difference; because similarity is the basis

of variation. If they are similar, there must be some differences between them. The

differences means that there are variations. The following statement may be helpful

to understand repetition‟s relations with harmony and rhythm and also unity and

variety.

Repetition creates a sense of unity through the use of common factors that

produce a state of rhythm, harmony and agreement. Visualize in your mind a

red and black checkerboard. The repetitive alteration from red to black

establishes a feeling of rhythm, and its similarity of shapes produces a sense

of harmonious agreement. (Ramírez: 2013, 16)

Ramirez means that while alteration establishes the rhythm, similarity establishes

the harmony.

Unity is a composition can be suggested with the strategic placement of

figures or shapes or colours in proximity to one another, with the repetition

of similar elements […], or by using line to draw connections among

disparate components. (Fichner-Rathus: 2015, 178)

Fichner-Rathus argues that unity is composed with the repetition of similar element

that makes the connections of disparate components. Beyond this, while these

disparate components connect to each other, at the same time they are still different

from each other.

For example, in painting the essential elements of art works are unity, variety,

harmony and repetition. Repetition composes the unity of a painting. “Repeated

13

lines, shapes, colors, values and edges tie a painting together.” (Macpherson: 2006,

54) As seen above, repetition also helps to set a harmony as well. “Common

attributes, similar colors, gradations and transitions enable repetition and contrast to

live together.” (Macpherson: 2006, 54)

In the art of dance repetition is considered as a constructional element (Smith-

Autard, 2004: 36) Smith-Autard says that “repetition must be recognised as a main

device in dance composition.” Through repetition “a range of developments and

variations of motifs
1
 will inevitably emerge.” “This should ensure that the content is

interesting and yet recognisable as repeated material.” (37) She says that “each

dance has its own motifs.” (39) “Without repetition motifs can be forgotten.” (66)

Variation and contrast in dance ensure the repetition of motif to be interesting for

the audience. (66) This is how repetition functions in the art of dance.

The aesthetic of repetition can be seen in literature as well. Especially in poetry

repetition is the constituent element of the art form. “In poetry, repetition creates a

sense of expectation (and therefore tension when that expectation is not, for a while,

satisfied.” (Redmond, 2006: 56) This is one of the functions of it. However, the

main function of it is creating a “rhythm” which can be formed with “rhyme”.

“Rhyme” and “rhythm” in poetry are two important concepts regarding to repetition.

Rhyme is “correspondence of sound between words or the endings of words,

especially when these are used at the ends of lines of poetry.” (“Rhyme,” 2015)

Rhythm comes out through rhyme. (Hartley) For example: “The cat in the hat.”

Rhythm can also be provided with the repetition of same exact words as it can be

seen in one of the poets of famous Turkish poet Nazim Hikmet.

1
 In the art of dance “(t)he movement starting point is the first piece of composition. It has been

selected, evaluated and refined, and is now set as the initial motivating force for the rest of the dance.

This movement or movement phrase is called as the motif.” (Smith-Autard, 2000: 31)

http://www.oxforddictionaries.com/definition/english/correspondence#correspondence__2
http://www.oxforddictionaries.com/definition/english/ending#ending__2
http://www.oxforddictionaries.com/definition/english/poetry#poetry__2

14

Bread is enough for all except the great humanity

rice the same

sugar the same

cloth the same

books the same

are enough for all except the great humanity. (Hikmet)

In both cases repetition provides parallelism. Differences and similarities in letters

of words and lines compose it and it composes the rhythm in poetry.

These are the basic repetition functions in different art forms. “In a work of art,

different acts, episodes, occurences melt and fuse into unity, and yet do not

disappear or lose their own character as they do so.” (Ross, 1994: 206) Repetition as

a component of the unity of an art work shows how such a key concept itself by

both melting into the unity and at the same time displaying itself all the time. Up to

this point, it can be seen the character of repetition in different art forms with its

distinguishing aspects in each one of them.

Such a fruitful concept for an art form shows itself in film form as well. Film form

takes its basic concepts of repetition from literature. Bordwell and Thompson have

constructed useful concepts on how repetition works in a film system.

2.3. Repetition in Film Form and Narrative

When these following two words come together; repetition and film, generally the

first thing that comes to mind is that the film is boring. However, repetition has

different roles in films. First of all, repetition is one of the most important tools of

film form. Bordwell and Thompson argue that “because film form is a system-that

is, a unified set of related, interdependent elements-there must be some principles

that help create the relationships among the parts.” (Bordwell; Thompson, 2010: 67)

15

Repetition is one of these elements that bring together the parts in order to enable

the audience to engage with the film. Especially as for the issue of film narrative it

can be said that repetition basically constitutes the communication between film and

the audience.

As Lothe states “the structure of repetition is very common in cinematic narrative,

because it operates there to underline significant story information.” (2000: 239)

This is the most common function of it: giving the audience to the informational

tracks which provides them to chase the film easily.

2.3.1. Repetition and Film

Repetition in narrative form has been studied by several different names. One of the

last study, “The structure of Repetition in the Cinema: Three Hollywood Types”

comes from Inbar Shaham. In his study Shaham basically says that there are three

basic components of repetition in narrative: forecast, enactment and report.

(Shaham, 2013: 437) He analyzes repetition structure according to different

Hollywood genres to find out how conventions change.

The other notable name Raymond Bellour claims that there are three types of

repetition which are basically external repetition, internal repetition and textual

repetition in his study titled “Cine-Repetitions” (1979). Even though the first two

ones do not have direct relations with narrative, the last one has. While there are

also other components of film form in it, the textual repetition includes words.

(Kent, 2012: 120) “It emcompasses all levels, and everything feeds into it: a

narrative segment, a gesture, a sound, a frame, a color, an exchange of sentences, a

decor, an action, a camera movement, or any of them together” (Bellour, 1979: 69)

16

Bordwell suggests a much more narrative focused repetition theory. In his article on

novel of Mildred Pierce David Bordwell introduces the usage of “replay” which is

“a flashback that revisits scenes we have already seen” (Bordwell, 2013). He says

that replay is some kind of a tactic which is used for creating a system based on

repetition to take responses from audience by keeping their attention strict. Because

of this in this project the theories of Bordwell on repetition in narrative will be used

to make ground for analyzing narrative structures to find out basic repetition types

regards to the basic filmmaking tendencies. Under the following title I will explain

Bordwell and Thompson‟s theories of repetition in narrative in detail and in the

following chapter I will use their theories in analyzing repetition in different

filmmaking practices.

2.3.2. Elements of Film Form and Repetition

Film form is a system composed with some certain elements that relate to each other

(Spadoni, 2014: 7) and work together. It presents us “organized occasions in which

we exercise and develop our ability to pay attention, to ancicipate upcoming events,

to construct a whole out of parts, and to feel an emotional response to that whole.”

(Bordwell; Thompson, 2010: 56) When the operation of this system is in a most

clear and harmonic form this means that the film has a unity.

When all the relationships we perceive within a film are clear and

economically interwoven, we say that the film has unity. We call a unified

film tight, because there seem to be no gaps in the formal relationships.

Every element present has a specific set of functions, similarities and

differences, are determinable, the form develops logically, and no element is

superfluous. In turn, the film‟s overall unity gives our experience a sense of

completeness and fulfillment. (Bordwell; Thompson, 2010: 74)

17

A film‟s unity depends on systematical works of its non-narrative elements. In this

context, narrative structure of a film is to have this kind of unity. In system of

narrative there are several connected elements that make the audience engage with

the film and arise responses on them. In this process of getting responses from the

audience expectation, meaning and emotion are the essential issues. They are formal

and strategic constructions and they have close connections with repetition. In order

to explain their co-operations first we should look at narrative structure of film form.

Narrative is “a chain of events linked by cause and effect and occuring in time and

space”. (Bordwell; Thompson, 2010: 78) Narrative has two basic components; story

and plot. Story gives the main ideas on events and actions of characters while plot

includes a bit more detailed informations of how they are ordered.

Every film is centered around a certain event, story, issue, person etc. This is the

base of almost any film, especially classical film. Storytelling system is the one that

makes events this much interesting and striking for audience. Expectation which is

one of main tools in audience‟s involvement has an essential role in audience‟s

experience of a film. Bordwell and Thompson state that “from beginning to end, our

involvement with a work of art depends largely on expectation.” (2010: 59) This is

because a film system must set anticipations and expectations for audience to make

them engage with the film and at the end set a resolution to make the audience

response to it. Audience needs to wonder what will happen next in order to follow

the film. In order to keep them involved in film, at some points audience‟s wonder is

freshened. At the end of the film her/his expectations have a satisfying closure. This

can be developed as what they have been expected or the opposite of it. No matter

which one happens audience‟s engagement is ensured to be firm. This proves

18

consistency of Spadoni‟s statement which says that there is “a strong relationship

between form and expectations.” (2014: 9)

There is a formal structure of creating expectations in Classical Cinema. Bordwell

and Thompson use letters to tell how expectation is formed. They say that there are

“ABA”, “ABAC”, “ABACA” patterns. (Bordwell; Thompson, 2010: 59) The

classical cinema is formed with these patterns that arouse expectations and then give

a consistent resolution in accordance with it. Also there could be unexpected events

and oppositions from what they have expected that can surprise as mentioned above.

For example, the expectation can be formed as “ABC” or “ABAB” (59). As an

example The Green Mile (1999) can be examined. In the film, a black man, John

Coffey who is accused of child rape and murder, convicted to death penalty comes

to Death Row where he will be executed. However he has a special gift. He can cure

and revive people and animals, but at the same time he gets sick himself each time.

At the beginnings of the film he revives a mouse and everybody learns about his

special gift. Then there occurs that the other main character of the film Paul acted

out by Tom Hanks has a sickness. In Death Row an unexpected brutal execution is

acted by one of the new-comer sadictic prison officer. Then audience learns that the

wife of Paul‟s friend is severly sick. Coffey helps her too. Before the end, it comes

out that Coffey has not killed and raped the children. He was just trying to revive

them. At the end of the film, as expected from the beginning Coffey is electrocuted.

In this story the main issue is Coffey‟s special gift. He is prisoned because of it (A),

the following events (B), his usage of his gift and other‟s learning of it (A), the other

events (B), his being electrocuted because of his gift (A). The parts of A are the

repeating emphasises of main issue of the story.

19

In The Green Mile the pattern is based on classical pattern of setting expectation and

resolution. Every film is based on one or more situations, events etc. Expectation is

shaped around them. As for the role of repetition in this film, it can be said that it

has a very significant role in the involvement of the audience. They expect whether

he will use his special gift and what will happen to him. By making them anticipate

and expect, repetition provides audience‟s attention to be gathered. Repetition is one

of the forming elements of the narrative of this film. This an example of repetition‟s

role in the film form regarding to setting expectations. Though it has further

functions.

Bordwell and Thompson say that meaning is another basic elements of film form,

specifically narrative form. In an art form, audience‟s realization and feeling of

anything along with it comes from the attributed meanings to them. (2010: 65) In a

formal film system, meaning of the film is composed with the whole relations of the

all parts if it. When we turn back The Green Mile we can see that while John Coffey

is trying to save the wife of Paul‟s friend, audience knows that he does this by

knowing that he will be sick. He riskes his own life. Audience‟s feeling of this scene

comes from the attributed meaning of it. So, regarding to the whole film‟s meaning

this scene composes a part of it. The relations between them are structured by

repeating emphasis or touching of the main concern of the story.

In the context of creating meaning, every film is close to some certain traditions. “A

traditional, a dominant style, a popular form – some such elements will be common

to several different artworks. These common traits are usually called conventions.”

(Bordwell, Thompson, 2010: 60) The Green Mile‟s style or tendency of constructing

meaning is close to approach of Classical Cinema. Audience‟s engagement with the

film through expectation and their attributions meaning to parts and the whole take

20

form by grounding on the common convention which make the audience engage

with the film by avoiding distracting them. Repetition in this film takes part in

accordance with it as well.

We will come back to this issue in the third chapter. Before that it is more useful to

look at much more detailed definitions of repetition concepts and their functions in

film form and narrative.

2.3.3. Concepts and Functions

In order to make repetition‟s functions in narrative form more clear, Bordwell and

Thompson‟s has defined the concepts of it. These are: motif; similarity and

repetition; development; repetition and variation; difference and variation;

parallelism. (Bordwell; Thompson, 2010) They call “motifs” as “formal

repetitions”. (Bordwell; Thompson, 2010: 68) “We shall call any significant

repeated element in a film a motif. A motif may be an object, a color, a place, a

person, a sound, or even a character trait.” (Bordwell, Thompson, 2010: 68) It gives

clues about the important points of the story. For example, one of the most key

motifs of Alfred Hitchcock‟s films are “hands”. Hitchcock uses hands as to

“contribute to the overall impact of a scene.” (Walker, 2005: 44) For example in his

film Marnie (1964) hands of the heroine named Marnie give information about

“inner feelings of the character”. (Walker, 2005: 45) Through the film, he make

close ups to her hands. For example towards the end of the film, while Marnie is

trying to steal money from a safe, her gloved hands are seen frozen because of her

hesitation on taking the money. (2005: 45)

21

“[...] although motifs (scenes, settings, actions, objects, stylistic devices) may be

repeated, those motifs will seldom be repeated exactly.” (Bordwell; Thompson,

2010: 70) This means that each time they appear, there are some similarities and at

the same time some differences between them. Along with similarities and

differences between them, they variate from each other. This is the developmental

structure that comes along with the repetition. In these cases in which repetition

structure works with difference and similarity, the development is based on

comparisons of them.

One way to keep ourselves aware of how similarity and difference operate in

film form is to look for principles of development from part to part.

Development constitutes some patterning of similar and differing elements.

(Bordwell; Thompson, 2010: 72)

In the cases in which the similarities and differences are appearent, the concept of

the structure is called as “parallelism”: “the process thereby the fill cues the

audience to compare two or more distinct elements by highlighting some similarity”

that also makes the story develop (Bordwell; Thompson, 2010: 70). “Motifs can

assist in creating paralelism.” It can be said that motifs are important elements of

this structure. (Bordwell; Thompson, 2010: 68) In Steve McQueen‟s film Shame

(2011) at the beginning, protoganist Brandon starts to flirt with a woman on a

subway. While she is reciprocating, she fells uncomfortable when he stares too long.

She stands up and tries to show her wedding and engegament rings to Brandon.

Then she leaves the subway. Brandon goes after her but she disappears. At the end

of the film, Brandon and the same woman come across in the subway. This time

Brandon looks disinterested but she stares and smiles him. She is wearing just an

engagement ring. When she stands up to leave the subway, Brandon is still looking

22

at her and the film ends with this scene. In these two scenes, the motifs are rings and

their starings. The similarities and the differences between two scenes gives

informations about the story and the character development. The character has

changed as a result of the events between these two scenes. Parallelism enables the

audience to understand this.

When motif works “thematically”, parallelism can be called as thematic parallelism

that roots in Pinaults concept of “thematic patterning” in storytelling. Thematic

patterning is “the distribution of recurrent concepts and moralistic motifs among the

various incidents and frames of a story” (Pinault, 1992: 22). Namely, such a

patterning links not directly but indirectly some scenes in which same concept or

moralistic motif takes place. In cinema history one of the most famous example of

thematic parallelism comes from The Godfather triology (1972, 1974, 1990). At the

end of The Godfather I, Don Vito Corleone, the leader and the godfather of an

Italian mafia, dies in his house nearby his grandchild. However at the end of

Godfather III, his son Michael Corleone who has taken his father‟s place after his

death, dies alone. The death of these two men is the motif. After seeing the latter

scene, the audience compares it with the former one; the whole story from father to

his son and similarities and differences between their actions and their endings.

Audience associates these two scenes with the whole film and these scenes give

them the recognition of that while Don Vito Corleone has a good relation with his

family, his son has failed it.

Bordwell and Thompson add that “our recognition of parallelism provides part of

our pleasure in watching a film, much as the echo of rhymes contributes to the

power of poetry. (2010: 70) When parallelism is composed with numerous

repetitions, the structure of the film depends on repetition and this gives the film a

23

rhythm. Tom Tykwer‟s film, Lola Rennt (Run Lola Run, 1998) can be thought as an

example of repetition‟s rhythmic structure. Lola Rennt is formed with three

episodes. In each one Lola tries to save her boyfriend Manni from robbing a

supermarket, because of this she has to find the money that he needs in 20 minutes.

Between three episodes, there are similarities and differences. The three parallel

episodes start in the same way. Lola takes a call from Manni and she takes the way

to find the money. Each time she changes something from the former one and

encounters with a different conclusion. At the end she manages to save herself and

Manni. The development of the story is based on parallelism of the three episodes.

In these parallel episodes, some motifs can be detected. For example, time is one of

the basic motifs. Each time it shows itself with different ways. Through motifs, the

occuring differences from the former one alternates itself and this provides variety.

Furthermore, the occuring of some intervals between them through variety with a bit

more prominently composes a rhythm. And lastly because Lola decides her acts by

comparing with the former one she knows that she should do something else. When

she changes a little act everything changes. This is the “progression” that makes

Lola save themselves.

For summing the argument up to this point:

Repetition and variation are two sides of same coin. To notice one is to

notice the other. In thinking about films, we ought to look for similarities

and differences. Shuttling between two, we can point out motifs and contrast

the changes they undergo, recognize parallelism as repetition, and still spot

crucial variation. (Bordwell; Thompson, 2010: 72)

24

Furthermore, it is important to emphasize that this process can form a basis for

composing a film‟s rhythm regards to usage style of it as can be seen in the example

of Lola Rennt.

These are the basic concepts of repetition that Bordwell and Thompson suggest and

the examples of these concepts from directors from different filmmaking styles. In

every film repetition finds its place one way or another but with an own kind of

style.

At this point, when we turn back the beginning it can be also said that, the variation

of art works are even related to repetition while it is also a composer element of

each of them. Nothing remains same and art forms do not either. Through repetition

art forms change and develop to reach much more intense expressions. While

changing through repetition, they also give birth to the new art forms

25

CHAPTER 3

TYPES OF REPETITION

Repetition has different functions in film form. Even though it is hard to constitute

strict categorizations among them, we may claim some basic distinctions. I will

argue that the followings are three basic types of repetition in film form. The first

type is Informative Repetition and I developed it by grounding on the approaches of

Inbar Shaham on repetition in film form (2013). The other one is Constructive

Repetition which comes from Shlomith Rimmon-Kenan‟s term of “constructive

repetition” (1980). The last one is Poetic Repetition and I took inspiration from

Anna Lawton‟s study on Vertov‟s montage (1978).

3.1. Informative Repetition

The basic concepts of repetition in cinema take roots from the core perceptions of

repetition, arguments in philosophy and also from other art forms. Beyond these, it

is still possible to clarify certain repetition types in film form. By grounding on the

approaches of repetition in philosophy, the first type of repetition that I constructed

is informative repetition.

As mentioned before in film form the unity is one of the most important concerns.

In order to have a strong unity, it is important to avoid leaving gaps in the narrative.

Because of this, all parts of the film should be strictly dependent on each other. The

26

reason for aiming to construct such a strongly united structure is to establish a

relation between the film and the audience. There are several tactics to provide this.

For example, voice-over narration technique is one of them. Voice-over “is [t]he

voice of an offscreen narrator or a voice heard but not belonging to any character

actually talking on screen (Kuhn, Westwell, 2012 :446).” Voice-over can be both

external or internal but it is important to point out that voice-over is always beyond

the audience. This is because, it knows what we need to learn and tells us; gives us

information. In some way it has a God-like status. Like voice-over, repetition in film

form can take place for telling and showing the audience what is happening in the

film. This kind of repetition reminds the audience the earlier scenes to makes them

track the film. These scenes that replay are recollection scenes. There is a whole

story in the film and while telling it some parts are replayed to be reminded to the

audience. That is to say, recollection scenes are beyond to the linear story.

Furthermore, in this sense, they are copies of the former scenes. This is because the

logic of these repetitions are set up on the the ground of sameness. They should be

same because their basic function is reminding what happened before.

Shaham says that repetition in film form provides communication between the film

and audience by giving informations through reminding them (2013). Depending on

Shaham‟s definition, I title these repetitions as informative repetitions. They

bacically function for audience‟s engagement with the film. Informative repetitions

are composed of the recollections of us, recollections of the character and

recollections of the story.

27

3.1.1. Triple Repetition

When we see a mainstream film we can easily identify it just by looking at some

certain features of it. Mainstream films are generally produced by sticking to certain

filmmaking techniques which make the film understandable for audience as far as

possible. The definition of “an excessively obvious cinema” comes from this logic

(Bordwell, et all, 1985: 2). These films tend to be obvious enough to reach the

audience safely. The narrative styles of mainstream can be “classical” or “non-

classical” but they are based on the same logic. They tend to establish the relation

between the film and audience. The Classical narratives generally take place in

Classical Hollywood films. They are continuous, consistent and also has linearity.

Also classical narrative style basically includes in the rule of time and space
2
,

character driven stories
3
, classical continuity editing

4
 and three-act structure

5
 and

an own kind of realism
6
 style. This is the summary of the general characteristics of

Classical Hollywood‟s narrative style:

2
 “In Classical Hollywood Cinema, Bordwell argues that in classical style, the spatial and temporal

systems remain subordinate to the narrative logic: that is, individual devices that function to create

time and space should also aid in making the ongoin action clear.” (Thompson , 2012: 62) Also in

classical Cinema time and space are codependent. There should not be any gap between them as

much possible as.
3
 “[…] the narrative of the classical film centers on the project of the protogonist, the conflict with

the antagonist-which, taken together, make up so called „plot‟ – and the resolution of this conflict.”

(Israel, 2010: 130)
4
 “Continuity editing constructs a particular cinematic space in which the audience is bound into a

specific position in relation to the action of the scene.” (Kydd, 2011: 186)
5
 Classical narrative has a strict narrative structure which is consisted by the stages of the set up, the

development and the resolution. This is called as three-act structure. Bordwell explains three-act

structure of classical narrative: “Field claims that Hollywood films adhere to a three-act structure,

having the rough proportions of 1:2:1. In the first act (25–30 minutes into a two-hour film), a

problem or conflict is established. The second act, running about an hour, develops that conflict to a

peak of intensity. The final half hour or so constitutes a climax and denouement. Field translated this

structure into a screenplay‟s page counts, with each page counting as roughly a minute of screen

time.” (Bordwell, 2008: 105)
6
 “In film studies, „realism‟ refers not only to one of its central concepts, but also to a number of film-

making movements, styles, sensibilities and genres (e.g., Italian Neo-Realism or British social

realism).” (Johnston, 2011:1) In cinema „there is no realism, but there are realisms‟ (Ellis, 1992: 8).

As a concept realism in cinema can be defined as achieving “reality” in different filmmaking

tendencies.

28

We would find that the Hollywood cinema sees itself as bound by rules that

set the stringent limits on individual innovation: that telling a story is the

basic formal concern, which makes the film studio resemble the monastery‟s

scriptorium, the site of the transcription and transmission of countless

narratives; that unity is a basic attribute of films form; that the Hollywood

film purports to be „realistic‟ in both an Aristotelian sense (truth to be

probable) and a naturalistic one (truth to historical fact): that the Hollywood

film strives to conceal its artificate through techniques of continuity and

„invisible‟ storytelling: that the film should be comprehensible and

unambiguous: and that it posseses a fundamental emotional appeal that

transcends calls and nation. (Bordwell; Staiger; Thompson, 1985: 2)

Giovacchini states, “[…] Hollywood films always had to communicate to their

audiences a sense of “reality”. The movies had to be transparent, to unravel

smoothly from the beginning to the end, fostering identification with the characters

on screen.” (2001: 12) Even though there are some developments in this issue,

Hollywood still takes action on this same ground. What he says is that in classical

cinema in order to keep the audience inside the film, it must be built a safe film

world. This consistent and in some way closed world has its own kind of realism.

The shooting techniques, characters are some of that play role in the creation of this

realism.

Realism in classical cinema can be named “classic realism”. (Hallam; Marshment,

2000) In the context of mainstream cinema, realism basically works for losing

audience‟s awareness of watching a film. This created world is based on consistency

of story, characters etc. Namely, the narrative has to be logical and chronological.

Shooting techniques, music etc. all serve this main logic of consistency which

means that all other tools, elements and components of film form has to be in

moderation to accord with it. That is to say, classical system is established on the

grounds of unity and formal coherence. (Elsaesser, 2012: 90)

29

Repetition in mainstream movies nourishes from this same source. It is based on

recollections from the mentioned unity. As mentioned before in the second chapter,

one of the ways of keeping audience‟s full attention on the film is reminding to

her/him what happened before, but there are also rules of reminding. For example;

“[…] a classical film assigns repetition to the characters” (Bordwell; Staiger;

Thompson, 1985: 30) which means that the reminding take place through

character‟s recalling. Character‟s reminding provides audience to stay inside the

film. If it functions as reminding to the audience then audience can realize her/his

position of audienceship and alienate the film. By abiding these kind of certain

principles, in classical narrative reminding is structured by repeating to emphasize

certain key words, situations, events; or replaying certain key scenes in films.

Hollywood style filmmaking aims to create a world nobody will get out until the end

of it. In order to ensure this there are some tactics. One of them is repeating certain

contents at certain points. “The Hollywood slogan is to state every fact three times,

once for smart viewer, once for the avarage viewer, and once for slow Joe in the

back row.” (Bordwell; Staiger; Thompson, 1985: 31) It can be said that the classical

narrative approach accepts all audiences at the level of the last one. In order to make

the story obvious for her/him, certain contents shows themselves in several points in

the whole film. However, they are nearly invisible. The audience can not easily

recognize them when they appear. Namely, this kind of repetition does not make

her/him disturb.

Even though the the rule is to repeate every fact three times, some facts are much

more important than the others. This is because each film story has a key point and

they are significant for making it obvious for the audience. In other words,

“repetition reaffirms the data on which hypotheses should be grounded” (Bordwell,

30

1985: 164) for confirming that audience does not miss the key point and continue to

watch the film by a full engagement with the main concern of the film. Triple

repetition provides this kind of linkages through the film. Shaham claims that

repetition “serves a fundamental need in the communication between filmmakers

and audiences, ensuring that narrative information is received, understood, and

retained as the text unfolds.” (2013: 439) He suggests that triple repetition works

with the functions of forecast, enactment, report
7
 which can take place at any point

of the film. However, in Classical Cinema they are generally take place at the points

of exposition, climax and resolution
8
.

Slumdog Millionare (2008) is a Bollywood style Indian film. The films tells us the

story of a Indian teen, Jamal who grew up in the slums becomes a contestant on the

Indian version of “Who Wants To Be A Millionare?” After he starts to gives right

answers, he is suspected to be cheating and taken interrogation. He starts to tell his

life in order to convince them that he knows the answers. At the beginning of the

film, while Jamal and his brother in the classroom, the teacher asks them a question,

what are the names of The Three Musketeers? Jamal knows Athos and Porthos but

not the third one. Because of this the teacher punishes him (forecast). Then Jamal

and his brother encounters with a girl Latika that Jamal falls in love at first sight. He

casts his brother and himself as two of three musketers and offers Latika to be the

third one. However he still does not know the name of him (enactment). At the end

of the film Jamal reaches the last question to win. The last question is: “Who was

7
 “The structure of repetition … has three types of component members: (1) forecast (e.g., commandi

scenerio); (2) enactment (representing the forecast‟s objective realization, as communicated by an

authorized narrator); and (3) report (about an enactment, a forecast, or another report, all delivered by

some character). (Shaham, 2013 :437)
8
 “Typical story structures follow this pattern: hook: introduction or setup of the dramatic need of the

character (some may refer to this as the exposition, the minimal necessary information needed by an

audience to get the story), conflict or complications to the dramatic need that rises to a climaz, and

finally a resolution (the dramatic need is resolved). (Lancaster, 2013: 154-155)

31

the third Musketeer?” Jamal does not know who he is. He has used his all jokers but

his right to call someone. He calls Latika and then answers the question without

knowing. His choice, “Aramis” is the true one and he wins (report).

The resolution stage of the film is based on a question that the audience encounters

through the film twice. Each one them functions differently but basically

informatively. They give informations to the audience that he attracts three

musketeers when he is a child but does not the name of the third one. The other

related information is that Jamal trusts his fate and answers the question without

knowing whether it‟s the right one. Triple repetition in the film provides the

communication between the film and the audience because it “underline(s)

significant story information” (Shaham, 2013: 439). Triple repetition is a quite basic

form of repetition in classical narrative. In any film especially, in any classical film,

triple repetition can be detected easily when there is a much more looking deeper

into it.

3.1.2. Flashbacks

Flashback is “a portion of film‟s narrative that is presented out of chronological

(story) order in its plot. The flashback shows events that have taken place before the

present time established in the film (Kuhn; Westwell, 2012: 184).” Flashback

functions as giving information. It reminds the former scenes and thanks to it the

audience can understand the meaning of the current situation. Namely, it basically

makes the film understandable for the audience. It can be both a partial

representation of the former scene or the exact one. Both of them are based on

information but at different purposes and styles.

32

Flashback is highly used in mainstream films. The film‟s narrative gets out of being

linear because it jumps back another time. So these films can be considered to have

non-linear storyline but this does not mean that the films do not have classical

narrative structure.

A. Partial Replay: Bordwell uses the term of partial replay to define flashbacks that

take place not fully just partially. He also calls this as “fragmentary flashback”. As

he explains:

[…] elements left out of earlier scenes. […] The first time through a scene,

we think we‟re seeing everything. But the replay shows us bits and pieces

that were left out, or that we didn‟t notice, or that we‟ve forgotten about.

[…] The replay not only fills in missing information; it corrects the

inferences we made during the first scene (Bordwell, 2013).

This kind of flashback is generally used for giving the missing information in the

resolution stages of the films which set up around a certain event. This kind of

flashback is quite common in The Mind-Game Films which are also called as puzzle

films. In these films, a character can play games with other characters or the film

can play games with the audience. (Elsaesser) Then flashbacks function as giving

informations to audience on the game at the resolution stage.

Partial replay generally can be seen at any stage of the film but espacially at the

resolution stage as taking place in the film, The Usual Suspects (1995). The plot of

film is that “a sole survivor tells of the twisty events leading up to a horrific gun

battle on a boat, which begin when five criminals meet at a seemingly random

police lineup.” (Imdb) The film begins with a gun battle scene. We see the whole

scene from point of view of a character who kills a man at the end of the scene.

However, the identity of the killer is unknown because his face is not seen. The

33

police has suspected five men and starts to take their testiomies. “There‟s also the

flashback that represents one character‟s recounting of past events to another

character, a sort of visual illustration of what is told. This “flashback is often based

on testimony in a trial or investigation.” (Bordwell) One of them is Keyser Soze and

police listens the whole story from him. Through the whole film, in particular points

it is seen the fragmentary replay‟s of the same scene that identifies the killer. In each

time spactator reaches a missing point because gradually the film approaches to end.

At the end of the film, at resolution stage, it is understood that flashback scenes are

recollections Keyser Soze who is the least suspected among the usual suspects. At

the end of the film through the whole flashback from the point of view of Keyser

Soze, audience learns that the killer was him.

The Usual Suspect is a very famous film with its striking resolution scenes in the

end. The film is one of the few films in which partial replays are set up masterly.

Fight Club (1999), Truman Show (1998) that two of the best films of 1990‟s also

have succesful partial replay scenes.

B. Full Replay: It is the nearly exact repetiton of a former scene. This can take

place if the scene is not too long or too striking enough to disturb the audience.

While partial replay functions basically as giving the missing information inside a

certain event, in full replay the nearly exact former scene takes place fully. It

functions as giving missing information also. However it give the information about

how this certain event has developed. The audience watches the nearly exact same

scene by also knowing why it has happened. There can be some changes from the

34

former scene but there is no missing information to be filled inside these certain

scenes.

Full replay is highly used in gangster/crime film genre. In this kind of films, there

are certain events that important for the change of the character or the story. They

can take place in the returning points of the films. There is a tendecy of gangster

films to start with the turning point and then telling the story up to this point. One of

the examples is Goodfellas (1990).

Goodfellas is about a group of gangster‟s gaining power through mobbing. The

narrator of the film is Henry who is also a member of the gang. The film starts with

a scene of killing. While Henry and his fellas are driving in highway, a noise comes

from the baggage. Henry stops the car and they look at the baggage. They see that

the guy that probably they have tried to kill still lives and makes noises. One of the

fellas of Henry, Tommy stabs him to kill. Then the scene ends and Henry starts to

tell the audience how he has joined the gang while he was a teen. The following

scenes make the audience to go the beginning scene of the film. Audience sees that

Tommy kills the man because he disrespects him. They go Tommy‟s home together

and have dinner with his mother, because she does not let them to go without eating

anything. The following scene is the one that has taken place at the beginning.

However this time a little bit sums the event. Also there are Henry‟s comments. This

replay can not be called as partial replay because it is not a perspective or a part.

There is not missing information but nearly an exact repetition which just replays

the event fully.

It can be said that in gangster movies this kind of a repetition structure is for

doubling the effect. The scene which is the returning point of the film takes place at

35

the beginning of it. Then in the middle of the film the event reappers fully but with

little differences. Then film continues to reach the resolution stage by doubling the

effect of the returning point. The fully replay is also informative but the information

is not inside the scene but out of it. The information of the development of the event

is missing. The other examples from the same genre are; Carlito’s Way (1993), Kill

Bill: Vol. 1 (2003), Kill Bill: Vol. 2 (2004).

3.1.3. Recollection Scenes

There is a whole story and recollections are not based on a character‟s or audience‟s

recall. The narrative structure is established on the ground of recollections from the

story. Namely, there is a whole story and the narrative technique is to tell it with

repetitions of former scenes.

For example; the plot and also narrative technique of Christopher Nolan‟s Memento

(2000) is based on recollection. The film is about a man, Leonard who suffers short-

term memory lose tries to find the killer of his wife. He remembers earlier of her

death, but he got attacked by the killers of her and starts suffering memory lose. He

says that he killed on of them but the other one has escaped. He looks for him and in

order to do this he finds a strategy. He takes notes on his own body through tattoos

and takes polaroid photos on which he writes necessary informations.

The structure of the narrative is quite complex. There are two timelines in the film;

colored scenes are in reverse chronological order and black-and-white scenes in

chronological order. In black-and-white scenes we see that he talks on phone with

someone that we do not know. In coloured scenes we see a murder by Leonard and

36

the films goes backwards to tell us how he ended up like this. In order to make the

track easier there are repetition scenes in the film. For example; in a scene Leonard

is looking for a pen to write something very important for him to remember. He

can‟t find any. In order to understand what he should write, the scenes that have

informations on what has happened until that point take place. A woman named

Natalie enter the home and asks for Leonard to kill a man named Dodd. Leonard

refuses and she gets angry with him. She says in his face that she knows his

condition and will use it against him because he will not remember this. In order to

make him angry with herself she talks about her wife. He gets angry and hits her.

She gets out of the home and waits in her car. The same scene takes place in which

he is looking for a pen and we know why. After a short time she enters the home

again and says that Dodd has hit her.

The film‟s narrative is structured by this kind of repetiton scenes. In the film the

audience experiences what Leonard has been. The audience do not know what he

has forgetten. Part to part they learn the earliers and these repeated scenes are the

tracks for this.

So, informative repetition is a tactic for gaining the full attention of the audience in

the experience of watching a film. The main concern is reminding and because of

this the emphasis is on sameness. This is because, in this context, there is a scene

and its reminder; the latter one should have sameness with the former one as

possible as it can. So, recollection scenes are copies; they depend on former scenes.

In addition to these, informative repetitions are not composed with motifs. This is

because motifs are repeated elements that have similarities and differences, but in

this type there is sameness.

37

3.2. Constructive Repetition

The term of constructive repetition comes from an early essay of Rimmon-Kenan,

“The Paradoxical Status of Repetition” (1980). His essay argues three paradoxes of

repetition. The second one asserts that while “constructive repetition emphasizes

difference, destructive repetition emphasizes sameness.” (Rimmon-Kenan, 1980:

153) I will use this term for describing the second type of repetition in film form.

In cinema there are different ways of storytelling and in accordance with it there are

different narrative structures. For example; the stories of mainstream films are

generally event based. In these films there is a hero who has a specific goal and the

whole story is based on this and the narrative strategy is also developed in

accordance with this. It is hard to set strict distinctions between them, but we can

say that in non-mainstream films there could be different primary concerns. In some

of them the focus can be the construction of the story. At this point we can say that

while mainstream films tend to establish the strict relation with audience and the

film in non-mainstream films one of the basics concern may be how to tell the story.

“[...] coincidence, chance and random sequences of events are common in their

[non-mainstream films] narratives.” (Speidel, 2012: 86) There could be multiple

characters and multiple stories or different perspectives in these films or there could

be also life altering event in one‟s life. Repetition is one of the tactics for

constructing such kind of stories. In these films, repetition functions as bringing the

similarity and difference through sameness. Repetition intervenes in sameness to

change it and reveals difference and similarity through it. For example; different

lifes cross with the same event and we can see the similarity between them.

Furthermore, there could be a grand change in one‟s static life or different

38

perspectives on same the event etc. In each film the main emphasis may change. In

some of them while similarity has dominancy, in some of them the difference can be

at the forefront, but both of them take place and they occur through the movement,

flow or getting loose of the sameness. Hence, the term of constructive repetition is

used for defining the repetition type. Because there are developments of character

and story and also multiple stories to be linked and in this context what is at stake is

not sameness but difference that comes through the similarity, change and

development. The change and difference that come inside the story and it makes the

story change and construct.

As mentioned before, informative repetition functions as filling the missing

information or reminding to audience to not leave a missing point for providing

them to track the film without distracting. Constructive repetition gives space to

audience. Unlike making audience to stay inside the film by telling and showing

them, this type of repetition encourage her/his to get out of it and have a perspective

from outside by giving opportunity them to see. There can be also multiple

characters that the audience can relate herself/himself. Furthermore, the film can

also leave a gap between audience and film and characters.

Constructive repetitions basically work with comparison and by this way reveal the

changes step by step in developmental repetition, present alternative beginning and

bridges the stories in which they link them.

39

3.2.1. Developmental Repetition

This kind of repetition functions for constructing the story in which a character will

have a huge transformation in her/his life at the end of the film. In order to emphasis

the change the story should give informations before it. So there could be a

comparison to identify the change. Parallelism functions to show a ritual, a habit, a

routine which will change at soon.

When repetition performs as developing the story; the story is based on repeated

actions. For example; a woman goes to work and gets in a bus everyday. In order to

know that she has this routine, there should be some scenes. Generally these scenes

contain two or three days of her routine and they are structured by parallelism. In

each day there are little changes that construct the story which is also set up stage of

the story. Then one day she misses the bus and something else happens which is the

breaking point. In order to achieve a striking breaking point there should be scenes

that show repeated actions of the character. Parallelism works with motifs. In this

kind of story a motif can be a little information of her routine. For example, everday

she can put her keys in the same place. At the end of the film when she puts it

somewhere else, it becomes the sign of change in the story.

This is the way how repetition, parallelism and motif construct a story. This is how

parallelism works in linear narrative structure in these films. This kind of structure

can be thought to be included in the classical narrative style, however it is not

classical even though there is a linear flow. This is because repetition takes place

more visibly in the front than it is necessary. In classical narrative this kind of

practice of repetition is not very prefable.

40

It has parallelism structure that provides the development of story. There could be

several examples of this kind of repetition structure. Zeynep’in Sekiz Günü (Eight

Days of Zeynep, 2007) is the first film of Cemal San‟s triology; Ali’nin Sekiz Günü

(Eight Days of Ali, 2009), Dilber’in Sekiz Günü (Eight Days of Dilber, 2008). All

three films are transformation stories. Each of them has a main character whose life

will change when they meet a woman/man. The films are composed of eight days.

This film is about Zeynep who lives alone in a housing development in which noone

knows each other. While she is getting out of her lonely life, the colours of the film

passes from grey tones to more colorful ones. She attends one of her friend‟s

birthday party and meets with Ali who is involved in street mafia. This event

changes her life.

In her routine Zeynep gets up early to go to her job. She is a very tidy person. In

breakfast she eats egg and drinks water. Before she leaves home, she controls the

door if its is locked properly. The elevator in her apartment is out of order. She sees

it but does not react; she just uses the ladders. After coming back her home she eats

spagetti and drinks water. The other day she holds her routine. This first part of film

is set up in which paralellism provides to develop the story and the character. Then

the breaking point comes out which is that Zeynep breaks her routine when she

meets Ali. In this part everything in her life falls aparts and have a new form. When

she wakes up with the alarm it is seen that the whole home has gotten messy. She

prepares a nice dinner for him, but he does not come out after the night they have

passed together. In the last part of the film Ali gets shooted and Zeynep gets back

her routine. This time even though the elevator works, she prefers the ladders.

41

There are several motifs in this film that show the changes. One of them is her habit

of controling her door. After she sees Ali she does not care about it as before. The

alarm and the elevator are the other ones.

The narrative structure of film is based on parallelism and motifs. Little changes

between the days reveal the change of the character by the way of development of

her/him.

Shall We Dance? (1996) a Japanese film is another example. The film tells us the

story of a man who is a succesful businessman starts to fell like he loses the

meaning of his life. Then he sees a woman from a window of a dance studio. He

decides to take lessons from her to be close to her. As two example show in this

kind of a narrative structure “one day” is a breaking point. In order to make it

striking, the emphasis on how has been before it must be precise.

3.2.2. Rebeginnings

There is another narrative technique to tell a story in which the story of the film

rebegins but with difference. For example, in Ümit Ünal‟s Nar (The Pomegranata,

2011) starts with the scene in which a middle-aged woman gets out of her home and

walks, after a journey of bus she arrives another neighbourhood. She looks for a

home belongs to a woman named Sema. She finds the home and rings the bell. The

young woman opens the door to the middle-aged woman who says that her name is

Asuman, she is a fortune-teller and she has an appoinment with Sema. Meanwhile,

until they meet, we also see the young woman‟s home inside and learn that she is

trying to be an actress and lives with her partner. The young woman opens the door

and lets her inside even though she hesitates a bit. Asuman thinks she is Sema and

42

the young woman does not correct her and acts like she is Sema. While making a

coffee for her to tell her fortune Asuman pours medication to her coffee that makes

her feets unmovable. Asuman says her that she comes for justice. Sema who is a

doctor in a hospital writes a report which says that Asuman‟s daughter is responsible

for her baby‟s death. Because Asuman‟s daughter fells quilty she gets sick. Asuman

comes Sema‟s home to make her correct the report. The young woman gets scared

and tells her that she is not actually Sema but Deniz. Asuman gets confused and asks

her what kind of relation she have with Sema. Deniz says her that she is everything

to her but Asuman can not understand in her small world.

Through the end of the film, Sema comes home. She tries to solve the problem.

Deniz asks her if she really has written a fake report. Sema says her that she has to

do something for survival but she can not understand this because she has a this

much little world in which she has not have to think these. Deniz gets sad and leaves

the home. At the end of the film we see that a woman gets out of the same home that

appears at the beginning of the film but this time we see that the woman gets out of

it is Deniz. She takes the bus and rings the bell of the home in which we see that

Asuman lives. She introduces herself as saying that she is Deniz. The film ends.

3.2.3. Linking the Stories: Multiple Stories

In non-mainstream films, there could be multiple stories and characters. There are

different narrative strategies to link them together. For example, in his film Yol

(Way, 1982) Yılmaz Güney tells different stories of three men that linked to each

other. The mutual point of them is the way. They are all convicts and get permission

from prison to visit their families. They all go different places of the same region.

43

The way is the motif that reveals their similar situations. Parallelism shows how

they go different ways but at the end end up with similar situations. This is also a

linkage with parallelism but not with repetition.

Repetition is another way of linking different stories. This stories can happen at the

same time but different places. Also they can be at the same place at the same time

but different point of views. The ones that happen at the same time are basically

event based stories. Around an event three stories can intersect. While passing the

other story the event that in the centre is repeated. Furthermore this same event can

be taken place from different point of views of the characters.

This is the other parallelism structure which is used in narratives that include in

multiple stories and main characters. One of the foremost examples is Alejandro

González Iñárritu‟s Amores Perros (2000). There are three different stories in this

film. In each of them loves and dogs are at the forefront. A traffic accident is the

link of these three stories.

The film starts with an accident scene. Octavia, his friend and his dog which is

shooted are in a moving car. Someone is chasing them. Then Octavia‟s car crashes

another car. A woman sticks in the other car. The scene ends up at this point and

Octavian‟s story starts. The name of this part is Octavia and Susana. Octavia who is

in love with his brother‟s wife Susana has a dog named Cofi that he drags it dog

fights. Because he needs money to run away with Susana. However things do not go

as he plans. Susana who misleads him that she loves him. She and his brother take

his money and run away together because his brother has involved dangerous stuff.

In the last dog fight he gets into trouble. His dog gets shooted and he stabs the

shooter. While they are running from the shooter‟s friend he makes the accident.

https://eksisozluk.com/?q=alejandro+gonz%c3%a1lez+i%c3%b1%c3%a1rritu
https://eksisozluk.com/?q=alejandro+gonz%c3%a1lez+i%c3%b1%c3%a1rritu
https://eksisozluk.com/?q=alejandro+gonz%c3%a1lez+i%c3%b1%c3%a1rritu

44

The accident scene repeats. Also during the first part, the characters of the other two

stories are also seen time to time. The name of the other part is Daniel and Valeria.

Valeria who is a very famous and beautiful model has a secret relation with Daniel

who is married with children. They start to live together. Then she has the accident

while she is in the same car with her dog Richie. This time the accident scene is seen

from her side. Her leg gets injured. Daniel starts to look after her after the accident.

In their new home Richie accidentaly falls into a hole and could not exit. While they

are trying to save it, a tension arises between them. While Valerie is trying to get it

out, she hurts her injured leg severely and loses it. At the end of this part Daniel

saves Richie. However their life gets injured. The last part is named El Chivo and

Maru. El Chivo is a man who is an ex-revolutionist and new-hitman has left his wife

and daughter years ago because of his love for revolution. He sees the accident and

saves Cofi. He looks after him and makes him heal. At the same time he has been

offered to kill someone while he also tries to see his estranged daughter. However

he does not kill the man that he is paid for. He makes him face off with the one who

he has paid for the killing. At the end of the movie he attemps to talk with his

daughter by messaging her because he scares of looking at her eyes. He gives Cofi

another name and leaves with him. During the third part, the end of the story of

Octavia and Susana are also seen. His brother is killed and all of them attend his

funeral. Octavia offers Susana to come with him but she rejects him.

The repetitions are the accident scenes and also the scenes in which the characters

are seeing each other before and after the accident. As motif dogs are very important

in this film. In each part the relations of characters with them do not give redundant

informations but clues about them and the story. While Octivaian sacrifices Cofi for

Susana, he loses both of them. While Valeria tries to save Richie she loses her leg

45

but saves it. El Chivo saves Cofi, because he has nothing to lose. He gives it a new

name and goes on. At the end of the film director says “because we also are

what we have lost”.

Elephant (2003), Güzel Günler Göreceğiz (To Better Days, 2012), Auf der anderen

Seite (The Edge of Heaven, 2007) are the other films that have multiple stories and

multiple characters cross with certain events. They all look at the same event from

different perspectives.

As said before constructive repetition basically constructs the story. In constructive

repetition motifs and parallelism are for constructing the story by linking multiple

stories, perspectives or characters. For example, the dog in Amores Perros is the

motif that links there different but intersecting stories. We see the similarity between

them.

Informative repetitions are copies because they function as informing, and in order

to do this they should be same or at least nearly same with the reference points. In

this pattern there is a lack to be filled. However, in constructive repetition what is at

stake is the difference and similarity that come out through the sameness. There is a

much more open pattern. Even though there is a starting point or base that contain

sameness, because there is not lack but each one is already whole, the repetition

provides revealings of difference and similarity; and change through them. They

come inside the story but not an outside point like being in the flashbacks and by

this way they construct the stories. Because of this, in this repetition type motifs take

place and they are for helping constructing the stories.

46

3.3. Poetic Repetition

The last type of repetition is poetic repetition. I took inspiration from the theory

Vertov‟s “rhythmic montage” (Lawton, 1978). As Lawton says while montage is

nearly invisible in continuity editing tradition of classical cinema, Vertov makes it

visible. Vertov‟s montage “destroys both the conventional semantics of the shots (by

means of unusual frame compositions and camera angles), and the conventional

syntagmatic relationships that would advance a narrative […]” (ibid: 44) Unusual or

exceptional usage of these elements makes them visible. Also this constructs

“intervals” (ibid: 45) and their repetitions will make discreteness and compose

variations.

Montage and shot are non-narrative and stylistic elements in film form. Narrative

and non-narrative elements can not be separated rigorously. Moreover, their co-

operation constructs a structure in the film. Soundtrack, shooting technique, lighting

can be considered as some of these non-narrative elements and they constitute

stylistic aspects of a film. So, constructive repetition has a function of making the

narrative much more layered, poetic repetition has stylistic functions.

In mainstream films non-narrative elements generally do not distract the audience,

because, as being in the case of continuity editing, these take place invisibly.

However, in non-mainstream films they may violate the classical rules and become

exposal as being in case of Vertov‟s montage. Exposition means interval and space.

These provide a poetic or rhythmic structure. When in a film non-narrative elements

have visibility and dominancy, the narrative of that film has an open model. In this

open model, there is not a closed pattern in which every element loses into the

whole system of the film as being in the classical narrative style.

47

In addition to these, a film that contains such techniques for opening the film by

constituting spaces through exposition can have “radical realism”. Radical realism

can be understood easily with the following question: “If a film wants to be realistic,

and radically realistic, shouldn‟t it incorporate the very process of a film being

made?” (McKibbin) This wave of realism aims to enable the audience get out of

film, make the audience aware, not let them to get lost inside the film. The usage

style of above-mentioned techniques provides this.

In this mentioned open model in which there are spaces, the meaning of the motifs

may not be detected easily. In constructive repetition motif helps to establish the

development and links in the narrative and because of this it has a much or less

certain meaning. However, in this type of repetition there are several meanings of a

certain motif and this is based on the spaces. For example, it is hard to understand

the meaning of a shooting angle. In a film it also accompanies a content. They are

motifs in parallelism scenes which are composed of them. When they take place

together repeatedly, each turn the difference reveals. This is because, non-narrative

element moves away the meaning of content. By this way, each turn each motif

gains its own meaning and concept and each time they become discrete from each

others. So, this type of repetition makes it hard to understand the meaning of certain

scene and the motif. Hence, when we think all of these types in the context of motif,

we can see that informative repetition is basically related to sameness and we can

not talk about motif in this type. In the constructive one the main emphasis is on

similarity and because of this this type has motif, but it has a certain meaning.

Lastly, in poetic repetition difference is at stake and there could be several meanings

of a motif. So, while there are reference points in the first two ones, the last one

liberates the meaning from the reference point through the difference.

48

In this thesis there are repetitions of certain scenes, certain contexts, film musics.

When they repeat all together at the same time, multiple changes of them in each

turn make it hard to understand the relations In order to understand these complex

structure more clearly we should look the following examples.

3.3.1. Repeated Camera Work

Camera works in film are close-up, slow-motion, shots, time-lapse etc. Camera

works have both aesthetic and narrative functions. (Bordwell, 1997) They enter

relations with narrative and make it strong in order to constitute a strong relation

with the audience. However, in some films, camera works can be at the forefront;

they can be exposured for artisanal purposes.

Xavier Dolan is a young director who has directed five feature films and called as

the genius of the cinema. His last film Mommy shared the Jury Prize with Jea Luc

Godard‟s Goodbye to Language 3D in Cannes Film Festival in 2014. All of his

films take great critics. His success is not just about his young age and the number

of his films but the style of them. It can be seen slow-motions, disconnected

dialouges and scenes, different editing style etc. One of them is Les Amours

Imaginares (2010). The story of the film is about a love-triangle between Marie,

Francis and Nicolas. Marie and Francis are two old close friends. They encounter

with Nicolas and both of them are by charmed with him. While they try to get him,

they fall out for some time. But at some point they relapse.

In the film; musics, editing techniques are rather different. In this film some parts

prominently separate themselves from the others. The scenes that have slow-motion

and dominant music especially take attention. Slow-motion, “when the camera is

http://www.imdb.com/title/tt2400275?ref_=nmawd_awd_6

49

run at a faster-than normal rate, and than when the film is projected at this normal

rate.” (Barnard; Rist, 1996: 389) We can say that the importance of them in the

narrative are emphasized by this way. The scenes contain slow-motion take place

when Francis and Marie in the beds with other people and when they are going to

meet with Nicolas. Also it takes place in the scene in which they share an umbrella

which means that they reconnect. Even so there should not be certain connections

between these scenes. In order them to be parallel to each other in any kind

similarity is enough. This kind of similar contexted scenes like that repeat through

the whole film and difference comes within their similarities. Through the

differences that come their insides, these scenes separate themselves from others and

rise the mode of the film. There occurs rupture between them and the other ones.

This provides a rhythm to the film.

Ana Lily Amirpour‟s compelling film A Girl Walks Home Alone at Night (2014) is

another example that has such a repetition type. The film is released by the title of

Iranian first vampire film accepted as a feminist horror film. The whole film is black

and white. The story of the film is that in Bad City which is an imaginary town in

Iran a lonely vampire stalks people at night. One night the girl who is the vampire

and Arash clash. As for the issue of repetition in this film, the style is similar to

Xavier Dolan‟s film. There are several scenes in the film that similar to each other

and because of this they compose some kind of parts. These scenes are composed

with music, slow-motion and because of this there are some separation from the

whole narrative. Even though they are short timed scenes, the insensity of them

roots in the mentioned elements makes them compose the parts and along with it a

rhythm.

50

3.3.2. Repeated Music

Music in cinema is another way of communication. It expresses meaning and mode

of a specific scene. Music can be diegetic, non-deigetic that is also a factor in the

way of expression. “[...] the source of diegetic music can be observed on the screen

[...] [but] [...] non-diegetic music is music that appears to come from outside of the

story-world.” (Reay, 2004: 12) In some movies music is used on the ground of just

communication but in some of others it determined the mode and becomes mainly

an aesthetic tool.

Wong Kar Wai is one of the most famous directors of world. “Wong‟s avant-garde

filmic aesthetic is composed of elliptical storytelling through the use of deeply

drenched tones, slow motion, jump cuts and fragmented images.” (Wright, 2007)

The camera movements of Happy Together (1997) and narrative style of Chunking

Express (1994) are quite remarkable. His films are accepted to be poetic. While in

other films there are several reason for their being called with this way but In the

Mood for Love (2000) the reason is the repetition of the same music in different

scenes.

In the mood for Love (2000) is a love story between a woman and a man who are

neighbours in the same apartment. They learn that their spouses are together and

cheating on them. They, especially the woman wonder how their attraction may

have started. For this reason, they rent a room to meet and talk. After a time they get

close to each other. When they understand that they have deeper feelings to each

other they decide to separate.

The poetic mode of the film roots in the usage of the same song. There are scenes

that the song and slow-motion come into play together. These scenes compose parts.

51

Even though these scenes stay in discrete, actually they link to each other because

they all underlines their connections through the similarities.

Another example for this type of music usage may be Onur Ünlü‟s film Sen

Aydınlatırsın Geceyi (You Alight The Night, 2013). In the film slow-motion shot

and the same music take place in different points of the film. They construct the

same affect as they do in In the mood for Love (2000).

3.3.3. Repeated Content

Jean Luc Godard is one of the original directors of world cinema. His films has

given birth to new waves and become inspirations for directors and audiences. He is

called along with avant-garde filmmaking style and one of the directors of French

New Wave. One of the main aims of this wave is breaking audience‟s identification

with the “film‟s fictional world.” (Darke) In accordance with this, camera

movements, narrative structure, dialogues etc. are formed to be visible to distract the

audiences. Godard‟s film À bout de souffle (1960) is a revolutionary film for several

reasons but especially for the use of “jump cut”
9
. Vivre Sa Vie (1962) is another

important film of himself. The camera works, narrative style of the film is already

alternative at the time when it is released. The film is still one of the best Avant-

garde films of film history. The film tells the story of Nana who is a young French

women leaves her husband and child to become an actress. She can not become an

actress and she becomes a sex worker. Between a fight of two gangs she gets

shooted and dies.

9
 “The Jump cut, so-called because it seems to suggest a jump, glitch, or skip in the film, is achieved

by breaking the 30 degree rule, which specifies that the juxtaposition of two shots of the same subject

must vary by more than 30 degrees in camera position.” (Lewis, 2013: 140)

52

The film is composed by twelve parts. The different style camera works and

narrative structure that divides film to parts are two important aspects of the film. As

for the issue of repetition in the film a certain music repeats itself. However, there is

another repetition that gives a poetic structure to the narrative with a very unfamiliar

tactic. In the film Nana looks at camera directly at several times and than she looks

away. This scenes take attention because as a classical cinema rule actress or actor

can not look at the camera because the audience can aliante and distract. This is

because the audience realizes that this is a film. The identification of audience‟s

with cinematic world can fail. Because of this these scenes are visible and attention

grabbing for the audience. These scenes are: at the beginning of the film in the

credits Nana looks at the camera directly and then she looks away. The second scene

is the interrogation scene in which she does the same thing again. The other one is

that when she is talking with one of her girlfriends, after her long monolog, she

looks at the camera directly and then she looks away. The last one takes place when

she is talking with an old man. These similar scenes are parallel. Even though there

is no direct connection, these parallel scenes give a rhythm. They show themselves

distinctively from other scenes. They provide a poetic structure to the film.

There is one more example film that contains almost all of the mentioned aspects of

poetic repetition. Maya Deren‟s black-white feminist film Meshes of the Afternoon

(1943) is considered to be one of the most important experimental films of the 40‟s.

The film is about a woman who falls asleep when she comes back her home and

dreams. The boundaries between dream and reality get lost.

At the beginning of the film she enters her home and falls asleep on a chair. Until

this point the scenes are mainly based on her point of view. In her dream she sees

herself repeatedly chasing a person. Through repetition, a new version of herself,

53

and through this, a new perspective occurs and watches the former one doing similar

and at the same time different actions. At some point all versions of herself

intertwine. Then she wakes up and sees a man who resembles the person in her

dream. She realizes that her dream is actualy happening. She tries to injure him but

she can not. Then this time the man opens the door and finds her death on her chair.

There are several motifs in the film; the flower, telephone, the knife etc., but their

meanings can not be easily identifiable. The parallel scenes composed by them bear

variations. Music changes but never stops. At the beginning the music changes when

there occurs a new version of her but then this pattern also dissolves itself. Towards

the ends, repetitions take place in short ranges but, because repeated scenes have

intensity that comes out through multiple differences of shooting angle, music

contents, actions etc. they still compose parts. Multiple changes and multiple

repetitions compose certain parts that have similarity and differences and this

composes rhythm. Because of these this film has poetic repetitions.

In this film; the repetitions of above-mentioned motifs, shots, cuts, changes of point

of view, music, close ups, slow-motions etc. reveal variations through differences

and similarities but not sameness. Furthermore, it should be noted that difference is

at the forefront, but it comes within similarity. For example, we can not easily detect

the meaning of the knife. Because there are multiple repeating elements and they

move away the meanings. We can say that this composes distances between all

similar images of knife and difference comes out by this way. So, each one of the

images gains a unique meaning.

After all, poetic repetition is one of the rhythm composers in a film. Poetic repetition

is composed with motif and constructs parallelism. The motif as mentioned before

54

gives the clues about the theme of the story. As we can see in each parallelism the

motif gains its own meaning through the accompanies of non-narrative elements.

Because of differences that comes out through such an engagement, there occurs

spaces. These make the parallel parts similar but discrete from each other. In each

parallel part the meaning becomes unique and separate from others. Their

appearances may be similar but their meanings have differences. Because of this, the

parallelism scenes which are composed by this way become much more discrete as

well. This also constructs discrete parts in a film and this gives rhythm.

Lastly, we can say that while informative repetition is for audience‟s engagement,

constructive repetition is for construction of the story and poetic repetition is for

artisanal purposes through the exposure of non-narrative elements.

Kim Ki-duk whose cinematic language is generally found hard to define uses

repetition in his films as well. His films are called with that they have a poetic mode.

In the following chapter his cinematic language and the role of repetition in it will

be analyzed to find out which repetition type his films tend to be close by depending

on three repetition types that I have constructed.

55

CHAPTER 4

REPETITION IN KIM KI-DUK FILMS

Kim Ki-duk who is one of the most famous Korean directors owes his fame to his

unique cinematic style. His style is hard to define but it is possible to produce ideas

on his style by looking at the basic concepts, techniques etc. in his films. The

cinematic language of him is generally called as being close to the mode of poetry.

One of the main sources of this mode is the repetitions in his films. In order to find

out repetition type of his unique style of filmmaking, his films that have such a

mode will be analyzed.

4.1. Kim Ki-duk and Cinema

Kim Ki-duk one of the directors who enable South Korean Cinema to have a

respectable place in the arena of world cinema. His journey of becoming a film

director is quite interesting and inspiring. He was born in 1960 in Bonghwa, South

Korea. When he was 9 his family moved to Seoul. He started school in there,

however after a short time he had to leave the school because he needed to work to

help his family. When he was 20 he joined to naval forces and has worked as a

sergeant for 5 years. He saved some money and went to France in order to have an

art education. In France he was painting and selling. One day he watched a movie

and decided to make films. In 1993 he came back to South Korea and started to

56

write film scripts. They got awarded by important screnplay contests. In 1996 he

shooted his first film Crocodile (original title: Ag-o). It may be said that his first film

contains a summary of themes that will emerge in his following films. Although this

film has taken severe critics, it is quite succesful for a first film of director who has

no education or practice of filmmaking. Through his cinema career some of his

other films have gained great successes in the arena of world cinema. Thanks to

them the director has gained both a great deal of followers from all around of the

world and awards from main film festivals like Cannes and Venice Film Festivals.

However, some of his films are not as succesful as the other ones that have gained

fame in worldwhile. While his cinema career is with ups and downs, he has an

interesting and wavy life as well. For example; while shooting a suicide scene, one

of the actresses had an accident that could lead her to death if Kim could not save

her. The director decided to give a break and live in seclusion a while. Then he came

back with an autobiographic documentary film on his life up to now.

His journey of cinema may be described as a journey from amateur to auteur

director. As an amateur-auteur director most prior feature of his style is

imperfection. Even though there are some certain approaches on imperfection of his

cinema, the main approach of this thesis is that he has a unique style of

imperfection. For example, Chung defines his style of filmmaking as a “perfect

imperfection” (2012: 9) by taking ground of the “imperfect cinema theory”
10

.

According to her Kim‟s films have guerilla style shooting techniques which is one

of the elements of this theory. However, this theory is against to the concept of

10

 “In his 1969 manifesto „For an Imperfect Cinema,‟ Espinosa resists the pull of “perfection” found

in reactionary cinemas of the West in defense of an „imperfect‟ cinema that would utilize the

struggles of oppressed people seeking social change through revolutionary means. Unlike the

technologically dependent perfect cinema can be made „equelly well with a Mitchell or wtih an 8mm

camera, in a studio or in querilla style camp in the middle of the jungle‟ (Espinosa 33)” (Chung,

2012: 9,10)

http://tureng.com/search/a%20life%20with%20ups%20and%20downs

57

auteurism, because auteurism offers a certain style of filmmaking that belong to a

specific director. That is to say, there is a certain structure, but imperfect film theory

offers filmmaking styles that will not have a certain one. So, we can say that he

engages with imperfect cinema theory just at some level. This may support her

argument of “perfect imperfection” on his cinematic language. Moreover, this also

supports the argument of his being an amateur-auteur director, because he

particularly preserves his amateur style, but at the same time he has a specific

filmmaking style.

Beyond these, it is important to note that classifying his films under a certain

filmmaking practice is quite hard. However, it is certain that he makes films out of

convention. For example his film Real Fiction (2000) which is shooted in real time

may prove this argument. As said before his style of imperfection is based on both

guerilla style shooting and also some other factors, but it is sure that “unlike many

of his commercial contemporaries, Kim is renowned for making his projects

imperfect, which contributes to the rawness of the film.” (Bechervaise)

When we look at all of his films, it is possible to point out several concepts but

“abnormality” stands in the centre of them. In this context, the term “abnormality”

corresponds to the state of disturbing but attractive. His characters and stories are

abnormal. They are not usual and along with these his style is atypical as well.

Hence, his films disturb some audiences but at the same time this style brings him

fans from the different places of the world. However in his own country there are

few people that admire his films.

While Kim Ki-duk is considered one of the most talented and important

directors currently working in South Korea by the international film

communities, Kim Ki-duk‟s reputation in his own country has been, at best,

mixed – composed of a few enthusiastic supporters and many disgruntled

58

detractors. He is praised for his uninhibited and painterly images, yet many

film critics have been displeased by his shocking, bizarre, voyeuristic,

gruesome, and violent images, as well as his politically suspicious characters

and stories. (Min, 2008: 1)

The audience disturbed by the violence in his films even can not endure to watch

some of the scenes. Some of his films become famous through the news of

audience‟s leaving the movie theatre. Kim has been taking severe critics not just by

audience but film critics and feminist organizations especially because of the

violence against woman. In the issues of the violence especially towards women

there are several approaches. Some of them say that his films justify violence,

especially towards woman, and rape, and also they promote voyeuristic pleasure

through woman. Some of them take this issue with class distinctions and say that

these disturbing events are actually based on experiences of low class. He shows

what they have been living. So there are critics of social exclusion. Some of others

argue that in his films the rape and violence towards woman are actually being

criticized. At the same time his films promote women friendship and love. He

defends himself against these critics:

If you think of my film as Kim Ki-Duk creating the misfortune of the woman

it depicts, then that‟s very dangerous. But if you think of it as the depiction

of a problem that already existed in society than you cannot really hate Bad

Guy. (Hummel, 2002)

In addition to all of these fair arguments, there may be another approach which is

that in his films unlike victimizing women he shows their experiences and maybe

struggles. Moreover, on this issue it should be noted that while discussing his films,

focusing on just those mentioned negative aspects prevents us from making deeper

59

analysis, reaching out more issues to discuss and criticise and also finding fruitful

themes in his films.

So, the director has a unique cinematic language which both disturbs but at the same

time strikes the viewers. As can be seen in the arguments up to this point, his style is

hard to define. Hence, in order to find out the tendencies of his cinematic language it

is fruitful to look into deeper the basic concepts of his films.

4.2. Kim Ki-duk’s Style: Main Concepts and Techniques

It is possible to talk about several concepts in his films. As mentioned before the

most prominent is the “abnormality”. This theme penetrates into the all parts of his

films‟ form. Especially in narrative it is too easy to be detected. His characters and

stories are unusual. His films bear traces of his own life and as he mentions in some

interviews he has been a very strange and difficult life. His first film Crocodile

(1996) gives important clues about his life. His following films also have mutual

concepts observed in the first film. For example, in the film at some point he ends

up in prison and this theme is also current in most of his following films. The main

characters of his films gain money illegaly. Most of them are exposed to violence in

their past and tend to use violence. In an interview Kim tells that he has been

exposed violence in his past. This can be related with that his “abnormal”

characters‟, especially male characters‟ tendency of violence may root in their being

exposed to violence. Furthermore, most of his protogonists are aliented from society

and other people. In his films the women are silent and most of the characters talk

either little or none. These “characters exist in a marginalized world, cut off from

traditional society in the purest sense.” (Damron, 2013: 2) They live in a boat, at the

60

edge of a river, in a Buddhist temple or in a fishing resort. Because of this they act

out of the general ethic concepts of the society. However, they are not represented as

bad or good people but just people who are inbetween human and animal without

sticking to certain rules of society. Their emotions and the motivations of their

actions can not be classified according to classical approaches. Because of this the

hatred theme in his films is also layered. It engages with love. So love theme can be

considered as “abnormal love” as well (Huang et al., 2013: 270).

Revenge theme which is very dominant in Korean film stories has a place in Kim‟s

films as well. However, while Korean revenge themed films have direct revenge

stories, Kim‟s revenge is in the grey area. Revenge is not the main theme but one of

them. However Pieta (2012) and his last film can be seen as exceptions. In these

films revenge is the main theme.

One another issue of his films is Buddhism which effects the stories. Except for

Spring, Summer, Fall, Winter... and Spring (2003) there is no direct relation with

Buddhism but indirect connections. In this film the constructed parts according to

sessions could be related with Buddhism‟s understanding of cyclical time or the

concept of eternal return. Buddhism may also effect the realism style of his films. In

the following this will be mentioned.

Becoming is another theme in his films. We can argue that change and becoming

can be seen in almost all kind of films and actually they are the key elements of the

stories. However, in Kim‟s films the theory of “becoming-other” of Gilles Deleuze

is much more appropriate. For him becoming-other is “diversity, multiplicity [and]

the destruction of identity” (Deleuze, 1995: 44). For a more clear definition:

http://www.imdb.com/title/tt0374546/?ref_=nm_knf_t1

61

[...] the process of „becoming-‟ is not one of imitation or analogy, it is

generative of a new way of being that is a function of influences rather than

resemblance. The process is one of removing the element from its original

functions and bringing about new ones. (Heckman, 2002)

In his films this is related to repetition. Because of this, this issue will be explained

more clearly in the film analysis section.

After all in a single word his style can be considered as “bizarre”, a very cruel but

poetic style: an extreme style asian film. (Rawle, 2009: 167) As for the issue of style

of his films, one of the most asserted other approach is that his films have poetic

language. Most of his films but especially, Bad Guy (2001), Bin-jip (2004), Time

(2006), The Isle (2000), Spring, Summer, Fall, Winter... and Spring (2003) have this

kind of poetic tone. This is rooted in one of the basic concerns of director. “Kim has

consistently invited audiences to question the distinctions between morality and

immorality, love and hatred, happiness and misery, reality and fantasy.” (Chung,

2012: 2) The poetic tone is partly based on the blurred lines between reality and

fantasy in his films. “Kim‟s cinema simultaneously respects and deconstructs

conventional codes of realism through the incorporation of metaphysical elements

and fantasy sequences.” (Chung, 2012: 2) His style may be related with “magic

realism”:

[...] magic realism is neither the representation of bizarre objects in a

Surrealist way, nor a mere materialistic depiction of reality; it provides

instead a new vision of the everyday world by means of its spiritual

undertones, in order for the inner life of things to emerge from the cold

soberness of the picture. (Bertozzi, 2012:154)

For example, in his film Bad Guy (2001) there is a scene in which the female

protoganist finds a teared photo in the beach and takes it. She puts together the torn

pieces. In the photo there are a woman and man, but the piece includes their faces is

missing. After a while she goes to the beach again with the male protogonist. While

http://www.imdb.com/title/tt0374546/?ref_=nm_knf_t1

62

they are staring the sea she finds the missing piece and realizes that the female and

male in the photo are themselves. There is not an acknowledgement on this issue in

the film. So, realism and fantasy get blurred like this. There is a spiritual tone on the

realist base of the film.

In his film world, there are flows and transitions that give space. His understanding

is that “what is „good‟ in some will be „bad‟in others.” (Merajver-Kurlat, 2009: 66)

He leaves the audience inbetween by leaving the film open. Likewise, one of the

main features of his films is that his characters do not talk like the male characters in

Bad Guy and 3-Iron and female character of The Isle. The silence of these characters

both give a mood of mystisism and the idea of their inability to communicate.

In Kim Ki-duk films the narrative structures do not have clear exposition, climax

and resolution stages like being in the classical narrative structure. Additionally,

there is also a poetic mode of his films and there are spaces in the narrative. Because

of this the narrative style of his films can be said to be non-conventional structure.

4.3. Repetitions in Kim Ki-duk Films

In his films three types of repetition can be seen. However there is a dominant

repetition style which is rooted in this above-mentioned hybridity. In the third

chapter the repetition types in film narrative are claimed to be the followings:

informative repetition, constructuive repetition and poetic repetition. In his films the

dominant one is the one composed with constructive and poetic patterns.

When we look at his films it is easy to detect that parallelism is quite dominant. For

example in The Isle (2000) one of the most distructive scenes of the film is

structured with parallelism. In the film a man who tries to escape from police finds a

63

hiding place which is managed by a woman. After a certain time the woman and the

man become together. One day when policemen come to find him he tries to kill

himself by swallowing string of fish hooks but she saves him and takes care of him.

After this they continue their relationship. One day policemen come for her because

she murders a sex worker because of her jealousy. This time she tries to kill herself

by stuffing string of fish hooks into her vagina and the man saves and takes cares of

her. It should be noted that this is one of the misogynist scenes in his films and it

gets reactions from audience not just because of disturbance of violence but

especially the emphasis on sexual differences and violence against women.

Along with other aspects mentoined parallel structure gives a poetic mode to the

film. Most of his films have parallelism structures. In his films there are not

flashback scenes. Furthermore, there are also some of his films that repetition is

quite dominant and visible considering the whole of the film. The types of repetition

will be discussed after analyzing these films.

4.4. Repetition Types of Kim Ki-duk Films

In his films there is a mode that may be called as poetic. While in some of them this

mode roots in mysticism, story, music etc. in some of them or may be most of them

this is based on repetition structures of the films.

In order to find out which repetition type his films tend to be close, the repetitions of

his films will be analyzed according to their functions argued in the second chapter.

The analysis will be based on detecting the motifs and parallelisms.

64

4.4.1. Film Examples

A. 3-Iron (2004): Bin-jip, 88 min.

The film is about a “strange” love story. Tae-suk is a young man who breaks and

enters strangers‟ homes not for stealing anything but living in there while they are

away. One day when he enters a home he sees that he is not alone but there is a

woman, Sun-hwa in home who is not happy with her husband. They both do not talk

to each other but communicate by some other ways. Then they get close to each

other and start to break and enter homes together. Because of some events and Sun-

hwa‟s husband, Tae-suk ends up in prison. In prison he learns how to be invisible

and comes back to take his revenge. At the end of the film Tae-suk and Sun-hwa

come back together in a very strange way.

The most distinct repetition structure is composed with the scenes which are based

on repetitions of a certain diegetic song (at some points non-diegetic) and along with

the repeating actions of man‟s and later on woman‟s entering strangers‟ homes.

They take place in the minutes of 17, 25, 34 and 87.

Until the minute of 17 there are the scenes of the male protogonist‟s entering a home

and his routine in there. He takes photos of himself with family photos, washes the

clothes of house owners, repairs child‟s broken toy. Then just before they come

back he leaves. Then he enters a man‟s and a woman‟s home. When he enters, he

goes on his routine, but at some point he encounters a woman there who has not left

the home unlike her husband. The man realizes that she is unhappy and he choices

some clothes for her to wear and puts music player the song of Natasha Atlas,

Gafsa. The song plays around 5 min. and passes from the states of diegetic to non-

diegetic. Following some events they decide to leave together. They start an

65

adventure of entering strangers‟ home together through which each time they get

closer to each other.

In the min. of 25, the first time they enter together a home she puts the song herself

and it plays almost 2 min. When they are at that home, they take photos together.

Then they enter another home. In 34. min. the song reappears but this time nearly 2

min. Because of some events that her husband gets involved they get departed. She

comes back home and he is put into in prison. The last repetition takes place in the

last scene of the film.

In the minute of 87 the song is played by woman when she stays with him alone

after her husband leaves. Even though she can not see him she feels him. This time

song plays fully and the film ends.

In between the repetition that take place in the minutes of 34 and 87 another

repetition structure occurs. However, this one is not as visible as the other one

mentioned above. Tea-suk learns how to be invisible by practicing and repeating in

his cell. That is to say he becomes-other. Then he comes out of prison and finds her.

They become together again but not with an usual way. Because he is anymore

invisible and just Sun-hwa can feel him.

3-Iron may be considered to be the most popular film of Kim. Both the plot and the

techniques of shooting are quite attention capturing. In film there are not certain

rising, climax and resolution points. The characters are not easliy identifiable. As for

understanding the style of the film, following sentence that appears at the end of the

film will be helpful: “It's hard to tell that the world we live in is either a reality or

a dream.” This sentence and the other features of film reveal that there is magic

realism approach in the film.

66

As regards to repetitions, they are not too stricted parallelism structures. But there

are still spaces. When the diegetic (at some points non-diegetic) song plays, with the

effect of dominant music there occurs an interval between time and space. But this

does not make the audience get out of film as poetic repetition does. This is because

the motifs which are photo taking and listening a certain song etc. are still connected

with narrative and so easily detectable.

B. Time (2006): Shi gan, 98 min.

In this film a woman who tries to save her relationship with her boyfriend thinks

that plastic surgery will be the solution. Seh-he and Ji-woo has a long-term

relationship but she believes that her boyfriend is bored from her and flirts with

other women. Because of this she decides to have surgery to change her face and

renew her relation. In order to make this happen one day she leaves him and has

plastic surgery. Ji-woo gets mad at first but then tries to go on his life. Then in order

to take his revenge from her he gets plastic surgery too. Then she tries to find him.

At the end of the film while she is chasing a man whom she thinks to be her

boyfriend, he gets an accident.

In this film the most dominant parallelism structure is composed with two scenes

that take place at the beginning and at the end of the film. At the beginning a

masked woman who is also with a sunglass gets out of a plastic surgery center and

another woman hits her by accidentally. The photo frame in the hands of woman

falls and gets broken. The other woman apologizes her and asks her to wait to make

it fixed. But the masked woman leaves without saying anything after she has gone.

From this point the film starts to tell the story of the woman who hits. At the end of

67

the film this scene repeats but this time the shooting angle is different. This time the

masked woman‟s side is forefront. She goes without waiting the woman who hits

and the film continues with the people in crowds. In these parallel scenes it is

understood that the woman is herself who hits her.

Inbetween them there are another parallelism structure. This is the two sides of the

story of their getting plastic surgery. This repetition structure which is less visible is

composed with the experiences of the woman and man when the other one gets

plastic surgery. When they angry at each other because of what they have done, they

both storm at the same tree.

The first and the last scenes compose the most visible parallelism structure of the

film. In between them there are much less visible parallelisms. In the film while

there are repetitions that melt into the whole of the film, the dominant repetition

style is the one which is much more visible. Also in this film too, there is becoming-

otherness of the characters. Both of them change their faces and lifes and they

becomes-other. Especially at the end of the film we can see the difference between

two women. We encounter what she has been and what she becomes.

C. Breath (2007): Soom, 84 min.

The film is about a woman‟s passionate affection with a convict. Yeun is a woman

who is married with a kid. She thinks that her husband is cheating on her. At the

same time she is interested in a convict whom she sees on tv. Then she decides to

meet him. In some way she manages to see him and an affection occurs between

them. Meanwhile her husband realizes this. At the end of the film the broken

relation of them backs to track but the convict comes up against death.

68

The most dominant parallelism structure starts when she decides to make him live

the sessions before he is executed. Each time she goes to prison she transforms the

room and performs and sings him songs.

The first one takes place in the min. of 24. She prepares the room according to the

colours of spring. She also wears in accordance with the session. When he is

brought to the room she plays the player and along with the playing music she starts

to sing a song about spring. When the song finishes they sit each other‟s opposite

and she starts to tell him about herself. He tries to touch her but it is forbidden. Then

he is brought to his own cell back. Before he is back she gives him a photo of her

childhood which is taken in spring. This part is 6 minutes.

The second time she goes to see him starts in the minute of 36. She covers the walls

of the the room with summer photos. Then they sit front of each other. She starts

crying. She tells him with tears how she was almost drowning when she was a child.

She tells how she has experienced it. They start to kiss each other and the officer

separates them. She gives her another photo before he leaves. The photo is from her

young ages which is taken by the sea.

In the minute of 46 she goes to prison again but this time her husband chases her. He

manages to enter the prison and starts to watch them from a camera. She prepares

the room in accordance with the concept of fall. She hangs photos of fall and starts

to sing. After her singing they start to kiss each other and separated by the officer

again. She tries to give him a photo but fails. When she goes out from the prison she

encounters with her husband. He wants to look at the photo in which she is naked.

They come back home together.

69

The last time which starts in the minute of 72 they go together with their children to

the prison. The man and the child wait outside. This time the concept is winter but

she prepares nothing. After he comes the room she gets of her clothes. They start to

kiss and have a sexual relation. While kissing she tries to choke him and the officer

manages to save him. Outside of the prison her husband and daughter are making a

snowman and playing snowball. She gets out and joins them. While they are coming

back home together at the car they start to sing the song about winter, the film ends

with this scene and this song. During this last part there are also the scenes in which

the convict gets killed by one of his cellmate in the cell.

In Breath (2007) except these parts there are also two parallel scenes give the cues

on the change of the relation between the female protogonist and her husband. In the

first scene when she is hanging out laundry on balcony, she falls her husband‟s shirt

and a car passes over it. Then she takes it and washes again. Before the following

parallel scene, she learns that he is cheating her. When she falls it again, this time

she takes it from the floor and tosses it out. This is a parallel pattern that constituted

with the motif of shirt; its getting dirt and woman‟s reactions to it. However the

above-mentioned scenes are the ones that construct the parts in the film.

D. Spring, Summer, Fall, Winter… and Spring (2003): Bom yeoreum gaeul gyeoul

geurigo bom, 103 min.

The film is composed with five parts named after the sessions. Each part is a period

of a buddhist apprentice‟s life. The spring is the age of childhood; the summer is the

teenage; the fall is his adulthood and the winter is his middle age. In spring the child

tortures animals. In order to give him a lesson, his master ties a stone to his waist to

70

make him understand what he does the animals. In summer when he is a teenage, a

teenage girl comes to the temple to heal. The boy is charmed by her. One day they

become together. His master says that the desire for possession makes human a

killer. The girl heals and leaves the temple. The boy can not stand this and he leaves

the temple after her. In fall the apprentice comes back to temple as a young man

who has killed his wife. He is angry with himself and in the temple one night he

tries to kill himself. In order to make him heal his master gives him a duty. While

young man is doing what he has ordered, detectives come to the temple to arrest

him. After he has gone again, his master kills himself. In fall the middle aged

apprentice comes back to the temple. He realizes that his master is not there

anymore. He starts to do meditation and practice everyday. One day a young woman

with a scarf in her face comes to the temple with her baby. She leaves her baby in

temple and while leaving she falls in a hole in the frozen lake and dies. The

apprentice saves her baby from falling in the same hole. He buries her body. And

this time he ties a stone to his own waist and tries to reach to the top of mount with a

buddhist statue in his hands. He puts the statue to the top of the mounth. In these

scenes he becomes animal by experiencing voluntarily what he has made them when

he was a child. And in spring, the baby becomes a child and he tortures animals.

The structure of repetition of this film reveals itself even in the title. Because film is

about Buddhism, the repetition of sessions is in connection with it and also the

narrative structure of the film is formed along with it. The title reveals the parts of

the film already.

The most visible repetition structure is composed with the scenes that take place at

the beginning and at the end of the film. The first part of this structure starts in the

minute of 6. In this scenes the session is spring. Spring also represents the

71

childhood. The child who lives with his master in the temple tortures animals. He

ties them with stone to make their movement hard and he enjoys it. His master sees

what he does and in order to give him a lesson he ties the child with a stone. His

master says him to walk around with it. He tries but he could not and accepts his

mistake and apologizes. His master asks him to find the animals and release them

from the stones. He also says that if any of the animals dies, he will carry a stone in

his heart for the rest of his life. He finds fish‟s dead body and buries it. Then, he

finds the frog alive and release it from the stone. Lastly he finds the dead body of

the snake and starts to cry. This part finishes while he is crying. In winter he comes

back the temple and finds out that his master is dead. He makes him a statue from

ice. He starts to practice some movements of discipline of Buddhism. He educates

himself by tieing himself a stone and trying to climb the hill with it. A woman

comes to the temple and brings her baby here. The part of And Spring which is the

last part starts in the minute of 99. The baby becomes a child and he tortures animal

as well by tucking in stones to their mouths and enjoys it. These repetitions come

out text and take place in narrative structure. When we look at the whole unity of

the film, inbetween them there are much less visible repetitions because the story is

related to repetition as well. Actually the repetition is all over the whole story. In

Buddhism repetition is the way of becoming a master. They train themselves by

practicing and repeating certain things. For example; they enter the doors that have

no walls. However, as mentioned before these are melt into the whole story while

the other mentioned ones are not.

72

E. The Bow (2005) Hwal, 90 min.

The film is based on the story of a 60 years old man and a 16 years of girl. They live

in a boat together which is also their means of living. Some people come to the boat

to fish. The old man who is also a fortune teller has found the girl ten years ago and

takes her along. They develop a fortune telling rituel together. He is planning to

marry her when she becomes 17. The man saves her from the men who come their

boat for fishing. They have a nice relationship. However when a young man comes

to the boat, she attracts him and they flirt with each other. The old man gets jealous

and dismisses him. The girl gets angry with the old man and their relation gets

worse. The boy comes back to say that the girl‟s family has been looking for her

since she got lost. He says that he wants to bring her back to them and marry her. In

spite of the old man‟s oppositions they decide to leave and then the old man tries to

kill himself. She saves him and decides to marry the old man. At the wedding after

all of the ceremony when they will together, the old man shoots an arrow to the sky

and jumps to the sea and gets lost. Then the girl acts like she is having sex with

someone in her dream. At this time the young man is watching her from the other

boat. The arrow strikes in the plank between her legs. She has an orgasm and bleds.

Then the young man and the girl leave the boat and the old man by the small boat.

The film‟s narrative is mostly based on repetition. The old man everyday marks the

calender. He holds her hand right before they go to sleep everynight. He bathes her

everyday and the girl bathes him juts before their wedding. However, the rituel of

shooting arrow stands as more discrete than these ones.

In the minute of 5 a man wants the old man to tell his fortune. The old man and the

girl have a rituel for this job. The old man paints her face, ties tulle cloth to her

73

arms. He shootes three arrows at a Buddha image on the side of the boat while the

girl swings right in front of it. In the first appearance he shootes them without

hesitation.

In the min. of 25. the young man‟s father wants him to tell his fortune. While

watching, the young man gets shocked because this rituel is too dangerous for the

girl. In 56. min the young man who comes back for the girl wants him to tell his

fortune whether he will marry her with happily. While shooting the arrows the old

man hesistates. While he is shooting the last arrow, the young man realizes his

hesitation and makes the girl fall from the swing to save her. In the min. 77 right

after the ceremony of wedding, the old man shoots a arrow to the sky and jumps to

the sea and gets lost. The arrow comes back from the sky and shoots between the

legs of the girl in the plank.

The acts of old man‟s and girl‟s shooting arrows can be seen several times in the

story. However, the scenes of shooting arrow as a ritual are the composers of

invisible parts of the whole film. Shooting arrows as a ritual take place in important

points. This motif develops the story but at the same time with the other elements of

film form like music, shooting style etc. it becomes something more than just

developing the story. It constructs distinct parts from the other parts of the whole

story.

4.4.2. A Hybrid Style Repetition

When we look at his films and his repetitions as a whole, we can see that there is a

dominant repetition style. This dominant style is nourished from hybrid form of his

cinematic language. His imperfect style which is based on several things like his

http://en.wikipedia.org/wiki/Buddha

74

amateur-auteur style; his philosophical approach and his cinematic language which

is based on magic realism, querilla filmmaking style of him, are some of the bases

of his style.

In his films repetition divides the whole of the film into parts. However because the

parts are not too separate and they are in some way narrative based, it can not be

said the film‟s style is pure poetic, even though a poetic style shows itself. In his

films repetition takes place with different tones. However, it is sure to say that there

is a dominant repetition style which is inbetween constructive and poetic repetitions.

When we look at his films, it can be seen that his motifs are based on narrative but

at the same time they tend to be discrete from it. In other words, while the motifs

link the stories at the same time they compose discrete but invisibly parts from the

other parts of the whole film through partly expositions of non-narrative elements.

The repetition of this parts give a rhythm to the film. For example; in his film 3-

Iron, the motif is the repeating song which takes place in certain points of the film.

The playing song which is directly linked with the story basically constructs the

story and also composes a special mode. This constructed mode does not stand apart

from the whole mode of the film. In this style camera works and other elements also

take place and the scenes that compose parts have much more intense mode that

makes them discrete from other parts of the film prominently.

75

CHAPTER 5

CONCLUSION

In one of interviews Kim Ki-duk says, “my answer to all question is this, and this

alone: „Black and white are the same colour.‟” (Riviére, 2006: 117) In his unique

cinematic language for which he is also famous, the contrasts are melt into each

other. Love and hatred can be same meaning in his cinematic world. This style of

him roots in mainly his earlier life before cinema and then its effects to his films. As

an amateur director who becomes an auteur later on, his cinematic language is also

composed with these contrasts and the hybrid style that comes out of in consequence

of their engagements with each other. Kim Ki-duk is famous for his unique

filmmaking style that is formed by this way. One of most common characterizations

of his cinematic language is his poetic style.

Among several others, one of the sources of his films‟ poetic mode is repetition. As

mentioned in the second chapter repetition is a very tricky concept. While at first

sight it has a negative sense, the core of this concept shows how it has a positive

one. Repetition is not about sameness but difference. Difference means change and

development. In philosophy as well there are different perceptions on repetition.

Plato‟s perception may be considered to be a bit negative, because there is an

understanding of being copy, however Deleuze‟s approach on repetition has a

positive sense. He says that repetition is way of producing new through the

difference that comes inside. In film form Bordwell and Thompson explain the

76

structure of repetition with the concepts of motif and parallelism. Motifs are “any

significant repeated element in a film.” (Bordwell, Thompson, 2010: 68) In order to

reach out deeper ideas on repetition tendencies and styles in film form especially in

narrative form, I have constituted categorizations by grounding on both

philosophical approaches and concepts of repetition in film form.

Based on perceptions of repetition in philosophy, I have constructed three repetition

types in film form. The first one, informative repetition which is based on informing

the audience by repeating certain narrative information to make the audience track

the film easily. The other one is basically for developing and linking the stories.

Because of this, this type of repetition is called as constructive repetition. The last

repetition type basically constructs parts that stand discrete from the other parts of a

whole film. These discrete parts construct a rhythm. Hence, this type is called as

poetic repetition.

In informative repetitions there are not motifs. The motifs in constructive repetition

are connected to the narrative while in poetic repetition they are too much visible

and disconnected. We can say that in constructive repetition motif takes place inside

the story and helps the construction of it; and it becomes disconnected in poetic

repetition and by this way becomes independent in the context of meaning.

As for repetition style of Kim Ki-duk firstly we should look back his own style

because his above-mentioned hybrid style reflects the type of repetition as well.

First of all, his hybrid style is based on his journey of cinema from amateur to

auteur. While he is called as an auteur director he still preserves his amateur style in

some ways. The main sources of this argument is his style of imperfect filmmaking

techniques based on querilla style shooting and bizarre characters, stories, magic

77

realism and the basic concepts like abnormality etc. In order to find out the type of

repetitions in his films, Kim Ki-duk films are analyzed according to the constructed

categorizations in the third chapter. It is seen that in Kim Ki-duk films informative

repetitions are not dominant. The repetitions in his films link and develop the

stories, but at the same time there are non-narrative elements that play the role of

giving intensity to these scenes. By this way, there occurs discrete parts through

exposure of these elements to some extent. Namely, the change comes inside the

stories along with repetitions of the non-narrative elements. However, they are not

as discrete as being in the poetic repetition. Furthermore, the motifs can be detected

easily and they basically take place for linking and developing the stories. At the

same time, their exposures provide intensity that contructs parts in the films. So, his

repetitions are inbetween constructive and poetic repetition.

Lastly, it should be noted that repetition has not been studied widely in film form.

There are studies that offer initial concepts which are also the ones that give

inspirations for this thesis, but types of repetition remains as an untouched issue.

This thesis project in which three repetition types constructed by starting from

examining the core of the concept of repetition, shows us that these categorizations

may give us an idea of the repetition style or type of a film or a director as in the

case of the director Kim Ki-duk. Furthermore, this study may have lacks, because of

this it is possible and also necessary to construct much more detailed categorizations

to understand repetition‟s function in film form.

78

SELECT BIBLIOGRAPHY

Barnard, Timothy and Peter Rist. 1996. South American Cinema: A Critical

Filmography, 1915-1994. New York: Garland.

Bechervaise, Jason. August 2014. “One On One,” Screen Daily.

Bellour, Raymond. 1979. “Cine-Repetitions,” Screen 20(2): 65-72.

Bertozzi, Eddie. 2012. “A still life of the wildest things: Magic(al) realism in

contemporary Chinese cinema and the reconfiguration of the jishizhuyi style,”

Journal of Chinese Cinemas 6(2): 153-172.

Bordwell, David; Kristin Thompson. 2010. Film Art: An Introduction, New York:

McGraw-Hill.

Bordwell, David. 1985. Narration in The Fiction Film. Wisconsin: University of

Wisconsin Press.

Bordwell, David. 1997. On the History of Film Style. Cambridge: Harward

University Press.

Bordwell, David. 2013. “Twice-Told Tales: Mildred Pierce.” Retrieved from

www.davidbordwell.net/blog/2013/06/26/twice-told-tales-mildred-pierce.

79

Bordwell, David, Janet Straiger, and Kristin Thompson. 1985. The Classical

Hollywood Cinema: Film Style & Mode of Production to 1960. New York:

Columbia University Press.

Bordwell, David; Janet Staiger, and Kristin Thompson. 1985. The Classical

Hollywood Cinema: Film Style & Mode of Production to 1960. London:

Routledge.

Bordwell, David. 2008. Poetics of Cinema. New York: Routledge.

Bordwell, David. 2012. The Viewer‟s Share: Models of Mind in Explaining Film.

Retrieved from http://www.davidbordwell.net/essays/viewersshare.php

Chung, Hye Seung. 2012. Kim Ki-duk. Chicago: University of Illinois Press.

Damron, Emily K. 2013. “Kim Ki-duk: The Silent Cases of The Isle, Bad Guy, and

The Bow.” Unpublished senior honors thesis. Boulder: University of

Colorado.

Darke, Chris. 2007. “The French New Wave,” Introduction to Film Studies. (5th

ed.) Routledge.

Deleuze, Gilles. 1995. Negotiations 1972-1990. Trans. M. Joughin. New

York: Columbia University Press.

Deleuze, Gilles. 2004. Difference and Repetition. New York: Continuum.

Ellis, John. 1992. Visible Fictions: Cinema, Television, Video. London: Routledge.

Elsaesser, Thomas. 2012 The Persistence of Hollywood. New York: Routledge.

80

Fichner-Rathus, Lois. 2012. Foundations of Art and Design, An Enhanced Media

Edititon. Wadsworth: Cengage Learning.

Fichner-Rathus, Lois. 2015. Foundations of Art and Design. (2nd ed.) Stanford:

Cengage Learning.

Giovacchini, Saverio. 2001. Hollywood Modernism: Film and Politics in the Age of

the New Deal. Philadelphia: Temple University Press.

Hallam, Julia and Margaret Marshment. 2000. Realism and Popular Cinema.

Manchester: Manchester University Press.

Hartley, Georger. Poetry Terms. Retrieved from

http://www.ohio.edu/people/hartleyg/ref/poetryterms.html

Heckman, Davin. 2002. ““Gotta Catch „em All”: Capitalism, The War Machine, and

the Pokemon Trainer,” Rhizomes, 5.

Hikmet, Nazım. The Great Humanity. Fuat Engin, trans. Retrieved from

https://www.marxists.org/subject/art/literature/nazim/great-humanity.htm

Huang, Yu Di; Lin, Chien-Chih; Chen, Li-Chieh; Cheng, Mei-Chu; Chen, M-H.

Mia. 2013. Tragedy Aesthetics of Ki-duk Kim film. Retrieved from

http://iafor.org/archives/offprints/acp2013-offprints/ACP2013_0245.pdf

Hummel, Volker. 2002. “Interview with Kim Ki-duk,” Senses of Cinema, 19.

Israel, Samuel B. 2010. Intermediality and Storytelling. Göttingen: Walter de

Gruyter GmbH & Co. KG.

81

Johnston, Nessa. 2011. “World Cinema and the Ethics of Realism by Lúcia Nagib,”

Continuum 10: 298.

Kandinsky, Wassily. 1994. Kandinsky, Complete Writings on Art. In Kenneth C. ed.,

Lindsay and Peter Vergo. Da Capo Press: New York.

Kent, J.R. Grenville. 2012. Say it Again, Sam: A Literary and Filmic Study of

Narrative Repetition in 1 Samuel 28. Cambridge: The Lutterworth Press.

Kierkegaard, Søren. 2009. Repetition and Philosophical Crumbs. Trans. M.G. Piety.

New York: Oxford.

Kuhn, Annette and Guy Westwell. 2012. A Dictionary of Film Studies. Oxford:

Oxford University Press.

Kydd, Elspth. 2011. The Critical Practice of Film: An Introduction. Basingstoke:

Palgrave Macmillan.

Lancaster, Kurt. 2013. DSLR Cinema: Crafting the Film Look with Large Sensor

Video. Burlington: Focal Press.

Lawton, Anna. 1978. “Rhythmic Montage in the Films of Dziga Vertov: A Poetic

Use of the Language of Cinema,” Pasific Coast Philosophy, 13: 44-50.

Lewis, John. 2013. Essential Cinema: An Introduction to Film Analysis. Boston:

Wadsworth.

Lothe, Jacob. 2000. Narrative in Fiction and Film: An Introduction. Oxford: Oxford

University Press.

82

Macpherson, Kevin. 2006. Landscape Painting Inside and Out: Capture the Vitality

of Outdoor Painting in Your Studio With Oils. Ohio: North Light Books.

McKibbin, Tony. “Film Realism,” Retrieved from http://tonymckibbin.com/course-

notes/film-realism.

Merajver-Kurlat, Marta. 2009. Kim Ki-duk: On Movies and Visual Language. New

York: Jorge Pinto Books Inc.

Min, Hyunjin. 2008. “Kim Ki-duk and Cinema of Sensations”. Unpublished

doctoral thesis. Collage Park: University of Maryland:

Monney, Edward. F. 2009. “Introduction”, Repetition and Philosophical Crumbs.

New York: Oxford University Press.

Parr, Adrian. 2010. The Deleuze Dictionary Revised Edition. Edinburgh: Edinburgh

University Press.

Pinault, D. 1992. “An Introduction to the Arabian nights,” In D. Pinault ed., Story-

telling techniques in the Arabian nights, 16-30. Leiden: E.J. Brill.

Plato. 1967. Plato in Twelve Volumes. (3 vols.) W.R.M. Lamb, trans. London:

Harvard University Press.

Ramírez, L. Rogers. 2013. Design Principles and Methods for Composing Artwork.

Bloomington: iUniverse.

Rae, Gavin. 2014. Onthology in Heidegger and Deleuze. New York: Palgrave

Macmillan.

83

Rawle, Steven. 2009. “From The Black Society to The Isle: Miike Takashi and Kim

Ki-Duk at the intersection of Asia Extreme,” Journal of Japanese and Korean

Cinema, 1(2): 167–184.

Reay, Pauline. 2004. Music in Film: Soundtracks and Synergy. London: Wallflower

Press.

Redmond, John. 2006. How to Write a Poem. Malden: Blackwell Publishing.

Repetition. 2015. In Oxford English Dictionary Online. Retrieved from

http://www.oed.com/view/Entry/162794?rskey=oLGyYH&result=1#eid

Rhyme. 2015. In Oxford English Dictionary Online. Retrieved from

http://www.oxforddictionaries.com/definition/english/rhyme

Rimmon-Kenan, Shlomith. 1980. “The Paradoxical Status of Repetition,” Poetics

Today, 1(4): 151-159.

Riviére, Daniel. 2006. Kim Ki-Duk. Paris: Dis Voir.

Roffe, Jon. 2005. “Gilles Deleuze (1925-1995),” Internet Encyclopedia of

Philosophy. Retrieved from http://www.iep.utm.edu/deleuze.

Ross, Stephen David. 1994. Art and Its Singificance: An Anthology of Aesthetic

Theory. (3rd ed.) Albany: State University of New York.

Shaham, Inbar. 2013. “The Structure of Repetition in the Cinema: Three Hollywood

Genres,” Poetics Today, 34(4): 437-518.

Smith-Autard, Jacqueline. 2004. Dance Composition: A Practical Guide to Creative

Success in Dance Making. New York: Routledge.

http://www.iep.utm.edu/deleuze

84

Smith-Autard, Jacqueline Mary. 2000. Dance Composition. (4th ed.) New York:

Routledge.

Spadoni, Robert. 2014. A Pocket Guide to Analysing Film. University of California

Press.

Speidel, Susan. 2012. “Film Form and Narrative”, Introduction to Film Studies. In

Jill Nelmes ed. Fifth editition. Oxon: Routledge.

Walker, Michael. 2005. Hitchcock’s Motifs. Amsterdam: Amsterdam University

Press.

Whitehead, Derek H. 2005. “Martin Heidegger's Technites, Paul Klee's Gestalt, and

“starting from the very beginning””, Modernity, 4.

Wright, Elizabeth. January 2007. “Wong Kar-wai”, Senses of Cinema.

Woodward, Ashley. 2014. Understanding Nieztcheanism. Oxon: Routledge.

Žižek, Slavoj. 2012. Organs Without Bodies: on Deleuze and consequenses.

Routledge

