[Narrative Structure 2 continued]

Most stories involve the element of suspense, with the audience kept wondering what will happen. But everyone who hasn't been living in an isolated cave for the past 12 years knows the outcome of these events.
6. So how does the film manage to retain audience interest?
The interest is in the machinations, the working behind the scenes, the manipulation of events. And the sense of seeing into a private world that most of us are denied.
But the script digs much deeper than this to be an absorbing, probing historical drama that shrewdly questions the nature and validity of the monarchy. And it doesn't ruin the experience of the film to know that, while it's very tough on the characters of the royals, it ultimately has enormous sympathy for its title character and her dilemma, and falls far short of condemning the institution she heads. 		William Arnold, Seattle P.I.
British Prime Minister Tony Blair's mystification and frustration with the royal family, as depicted in the superlative drama The Queen, will mirror moviegoers' reactions as real-life events unfold amid imagined scenarios following the death of Princess Diana. 							Claudia Puig, USA Today
A motif (leit motif) is an image that is repeated several times in a film. Motifs are often used to keep the film unified, to link one scene with another. Film-makers will create unity as well by repeating or echoing the same images or camera angles and shots (visual) and sometimes the same ideas or words and phrases (verbal).
7. There are several motifs, and many other visual and verbal links in the film. List specific examples.
The dominant motif is one of hunting, stalking, pursuing: the paparazzi and other journalists pursue Diana; the press 'pursues' the Queen; the Princes are taken stalking; the imperial stag is discussed in a number of scenes, and is hunted and killed by another shooter. Stags' heads line a corridor at Balmoral. Philip compares the beleaguered Royals to the English soldiers in Zulu. Cameras are ubiquitous.
The meaning of the stag has generated a great deal of discussion. [See p. 35 for more on this]
television and newspapers – frequent throughout. See 'The Media'
Linked to hunting motif via the Queen Mother's comment that shooting a reporter might be "the first kill of the day".
flowers: throughout – the tributes to Diana, as a visual image of the public outpouring of grief. The motif culminates in the posy given to the Queen. (Note that the film does not show the white wreath on the coffin with the single and poignant "Mummy", which would have undercut the posy climax.)
Verbal motif: "modernise"
Parallel scenes and actions
waking and going to bed. Characters are shown in bed a great deal. The Queen wakes to a new day and a new era with the election of Blair [5]; Janvrin [14], the Queen [16], Blair [17] are all woken to hear the news of Diana's accident. This is according to fact – but it was still Frears' choice to include the scenes in the film. The Queen is shown on/in her bed several times [4, 40, 54, 55] || Tony watches TV in bed [54]. Sleeplessness is common and links with the epigraph at the start.
writing: the Queen is shown writing her diary [21, 46]; Cherie [45]; Blair, Campbell and aides write speeches [19, 35, 48]; Campbell edits the Queen's speech [70, 72, 73]. The speeches tie in with the media motif – all about public impressions.
corridors: Royals often shown walking down corridors: the Queen walks down a stags' head lined hallway to take the first of Blair's calls [24]; she walks to the Princes' door [19]; later to her mother's room and calls "Mummy". [58] Charles walks through the Paris hospital corridor [27]. The repeated image suggests mice in a maze (visual metaphor).
stairs: the Blairs go up and down the stairs at the Palace [9, 10]; Janvrin is twice shown taking bad news up the stairs [16 & 18]; the Queen is descending the stairs when she hears the stag has been shot [65]. Maybe just for visual variation, although the first use [9], where the Equerry leads the Blairs up to the Audience room has him quite literally talking down to the Blairs as he explains the protocol.
Vehicles are seen arriving at and departing from all main settings – creates a sense of constant movement, and so change. Contrasts with the essential stillness within the Queen herself.
[bookmark: _GoBack]meals: cheerful chaotic Blair breakfast [23] contrasts with the royals at breakfast, being served by footmen [24]. The Queen brings cold lamb stew to a barbecue [42]; Tony eats while watching TV [45]; the Blairs at a meal, eating fish fingers that Cherie has burned [63]. These are the only meals shown in the film, though the Queen's morning tea goes cold while she is on the phone.

2

