CMS 4310

Film Analysis & Criticism/Bonner

Narrative & Narration in Fresh
Film Analysis & Criticism/Bonner

Fresh (Boaz Yakin, 1994; 114 minutes)

Screenplay: Boaz Yakin

Cinematography: Adam Holender
Editor: Dorian Harris
Music: Stewart Copeland
Production Design: Dan Leigh
Cast:

Fresh (Sean Nelson)

Esteban (Giancarlo Esposito)

Sam (Samuel L. Jackson)

Nichole (N'Bushe Wright)

Corky (Ron Brice)

Jake (Jean-Claude La Marre)

Lt. Perez (José Zúñiga)

Chuckie (Luis Lantigua)

Chillie (Yul Vazquez)

Aunt Frances (Cheryl Freeman)

Red (Anthony Thomas)

Darryl (Curtis L. McClarin)

Herbie (Víctor González)

Hector (Anthony Ruiz)

Abstract (adapted from Amazon.com):

Fresh looks at the world through the eyes of a 12-year-old drug runner, Michael (street name Fresh), a cynical but introspective kid growing up fast on the streets of the projects. While his estranged father teaches him the philosophy of speed chess, Fresh plots a brilliant, brutal plan to save himself and his junkie sister from this world of drug dealers and street violence.
Questions for Discussion (for your journal entries, answer question # 4):

1. What patterned, repeated elements (motifs) do you find in the film? What parallelisms, differences, and variations exist among characters, lines of action, and settings?
2. How do the characters & their projects progress/develop in the course of the film?

3. What are the general patterns for the range and depth of narration in Fresh? Are there significant deviations from these patterns? If yes, when and why?
4. Consider Propp’s fairytale character roles and plot functions and their application to cinematic narratives. Then apply a Proppian model to Fresh. Identify which of Propp’s characters & functions you think apply to Fresh and which characters/functions/plot moves you think are too anomalous for Propp’s structural model. Give examples of each.
Summary of Vladimir Propp’s Morphology of the Folktale (Fairytale):
There are 8 character roles (spheres of action), but each may be multiplied/divided:

1. The villain

2. The donor/provider

3. The helper

4. The princess (or sought-for-person)

5. The father of the princess

6. The dispatcher

7. The hero or victim

8. The false hero

Sample characters from Star Wars series:
Villain = Darth Vader

Donor = Obe-wan Kenobe; Yoda
Helper = Han Solo

Princess = Princess Leia

Dispatcher = R2D2

Hero = Luke Skywalker

False Hero = Darth Vader
Functions and Characters of the fairytale:

1. All fairytales utilize the same of basic narrative structure.

2. Functions of characters serve as stable, constant elements in a tale, independent of how and by whom they are fulfilled. They constitute the fundamental components of a fairytale.
3. The number of functions is limited & the sequence of plot moves is always identical.

There are 31 possible functions in the structure of the fairytale:
1-6: PREPARATION
1. A member of a family leaves home, or has a “lack”

2. A prohibition or rule is imposed on the hero

3. The villain makes an attempt at reconnaissance

4. The villain learns something about his victim

5. The villain tries to deceive the victim to get possession of him or his belongings

6. The victim unknowingly helps the villain by being deceived or influenced by the villain

7-10: complication
7. A member of the family lacks or desires something

8. This lack or misfortune is made known; the hero is given a request or command

9. The hero goes or is sent on a mission/quest

10. The seeker/hero plans action against the villain

11-15: TRANSFERENCE

11. The hero leaves home

12. The hero is tested, attacked, interrogated, & thus receives either a magical agent or helper

13. The hero reacts to the actions of the future donor

14. The hero uses the magical agent

15. The hero is transferred to the general location of the object of his mission/quest

16-19: STRUGGLE

16. The hero and villain join in direct combat

17. The hero is branded

18. The villain is defeated

19. The initial misfortune or lack is set right

20-26: RETURN

20. The hero returns

21. The hero is pursued

22. The hero is rescued from pursuit

23. The hero arrives home or elsewhere and is not recognized

24. A false hero makes false claims

25. A difficult task is set for the hero

26. The task is accomplished

27-31: RECOGNITION

27. The hero is recognized

28. The false hero/villain is exposed

29. The false hero is transformed

30. The villain is punished

31. The hero is married and crowned
Note: Not all functions occur in all fairytales, but all plot moves will be from this list and will often follow the order given. Any function can be repeated. Any character can fulfill any function.

