

Form and Intertextuality in Movie Music Videos

Handout

Brent Ferguson (PhD Candidate, University of Kansas)

Table of Contents

Table of Contents	1
Figure 1. Serge Lacasse's Model of Transphonography (2018, 15).....	1
Video 1. Verse 3 and Chorus 3 of "I Will Always Love You" MMV	2
Transcription 1. Verse 1 and Chorus 1 of "I Will Always Love You" MMV	3
Video 2. Verse 2, Chorus 2, and Break from "Wild Wild West" MMV	5
Figure 2. Lyrics for Verse 2 of "Wild Wild West"	6
Video 3. Outro of "I Don't Want to Miss A Thing" MMV	7
Transcription 2. Outro of "I Don't Want to Miss A Thing" MMV	8
Transcription 3. Verse 2 and Chorus 2 from "Ashes" MMV	11
Video 4. Verse 2 and Chorus 2 of "Ashes" MMV	17
References	18

Figure 1. Serge Lacasse's Model of Transphonography (2018, 15)

Video 1. Verse 3 and Chorus 3 of “I Will Always Love You” MMV

Link: <https://vimeo.com/389876157>

Video Diegesis
Intercuts
Transitions
Camera Movements

Fade from Black

Voice

If I should stay, I would on - ly be in your

VD 4
Inter
Trans
CM

Vox

Second Phrase

way. So I'll go, but I know I'll think of

VD 7
Inter
Trans
CM

Vox

you e - very step of the way. And

Fade to Black

Transcription 1. Verse 1 and Chorus 1 of “I Will Always Love You” MMV

VD ⁹

Inter

Trans

CM

Fade from Black Pan Right Crossfade Zoom-in

Vox ⁹

A /G# F#m /E Dmaj7 E A /G# F#m /E

I will al-ways love you I

VD ¹²

Inter

Trans

CM

Dmaj7 E A2 Superimposition

Vox ¹²

will al - ways love you,

VD ¹⁵

Inter

Trans

CM

D A/C# Superimposition Bm7 Superimposition A/E Bm/E

Vox ¹⁵

You, my dar-ling you. 3 Hmm Bi-tter-tter

Transcription 1. continued

Verse 2
Setting: Mechanical Spider
Superimposition

Setting: Mansion
Celebrity Cameos
Sampled Artist

Video 2. Verse 2, Chorus 2, and Break from “Wild Wild West” MMV

Link: <https://vimeo.com/389878976>

Now, now, now, now once upon a time in the West

Madman lost his damn mind in the West

Loveless, kidnap a dime, nothing less

– (Both lines are about the antagonist of *Wild Wild West* (1999), Loveless)

Now I must put his behind to the test

(Can you feel me?)

Then through the shadows, in the saddle, ready for battle

Bring all your boys in, here come the poison

Behind my back, all the riffing you did,

Front and center, now where your lip at kid?

Looking at me

Who that is? A mean brother, bad for your health

Looking damn good though, if I could say it myself

Told me Loveless is a madman, but I don't fear that

He got mad weapons too, ain't trying to hear that

– (Loveless uses a giant mechanical spider, which is the setting of the MMV)

Trying to bring down me, the champion

When y'all clowns gone see that it can't be done

Understand me son, I'm the slickest there is,

I'm the quickest there is, did I say I'm the slickest there is

So if you barking up the wrong tree we coming, don't be starting nothing

Me and my partner gonna test your chest, Loveless

– (Tells the major conflict of the film)

Can't stand the heat then get out the Wild Wild West

Figure 2. Lyrics for Verse 2 of “Wild Wild West”

Video 3. Outro of “I Don’t Want to Miss A Thing” MMV

Link: <https://vimeo.com/389877806>

Intercut
Video Diegeis
Camera Movement

4/4

D A/C#

Electric Bass

Inter²
VD
CM

Em

E.B.

Inter³
VD
CM

G A

E.B.

Transcription 2. Outro of “I Don’t Want to Miss A Thing” MMV

Inter ⁴ Superimposition Superimposition

VD Dolly In

CM

D A/C#

E.B. ⁴

Inter ⁵ Em

VD

CM

E.B. ⁵

Transcription 2. Continued

Inter ⁶
VD
CM

Superimposition Superimposition (End Superimposition)

Zoom In

G A D A/C#

E.B. ⁶

Begin Fade Static Noise

Inter ⁸
VD
CM

Dolly Out

Em G A

E.B. ⁸

Transcription 2. continued

Intercuts
Video Diegesis
Camera Movement
Transitions

4/4

Pedestal Down

Cm B \flat

Voice

You use these tears to put out the

Inter 2
VD
CM
Trans

Truck Right
Pan Left

Dolly Out

A \flat E \flat B \flat /D Cm B \flat

Vox

fi - res in my soul. Cause I need you here, woah!

Transcription 3. Verse 2 and Chorus 2 from “Ashes” MMV

Inter ⁴
 VD
 CM
 Trans

Truck Left

Truck Left
 Pan Right

Pedestal Down
 Truck Right
 Tilt Up

A^b A^b Cm

Vox

Cause I've been sha - king I've been ben - ding

Inter ⁶
 VD
 CM
 Trans

Truck Right
 Pan Left

Truck Left

Dolly In

E^b A^b /G

Vox

back - wards till I'm broke.

Transcription 3. continued

Inter 7
VD
CM
Trans

Dolly In

Truck Right
Pan Left

Crossfade

Dolly Out
Pedestal Down

Fm Cm

Vox

Wat - ching all these dreams go up in

Inter 8
VD
CM
Trans

Truck Right
Pan Left

B \flat A \flat E \flat

Vox

smoke. Let beau - ty come out of ash - es.

Inter 10
VD
CM
Trans

Crossfade

Truck Left
Pan Right

Cm B \flat

Vox

Let beau - ty come

Transcription 3. continued

Inter 11
VD
CM
Trans

Truck Left
Dolly In

Truck Right
Pan Left

Dolly In

A \flat E \flat

Vox 11

out of ash es. _____

Inter 12
VD
CM
Trans

Truck Left
Pan Right

Cm B \flat

Crossfade

3 3

Vox 12

— And when I pray to God _____

Transcription 3. continued

Inter 13

VD

CM

Trans

Dolly Out

Crossfade

Truck Right

Crossfade

A \flat

E \flat

Vox

13

out of ash - es.

Inter 14

VD

CM

Trans

Truck Left

Pan Right

Cm

Truck Right

Pan Left

B \flat

Truck Right

Pan Left

Vox

14

Can beau - ty come

Transcription 3. continued

Inter ¹⁵
VD
CM
Trans

Truck Right
Pan Left

Truck Right
Pan Left

Truck Right
Pan Left

A^b E^b

Vox

15

out of ash - es? _____

Inter ¹⁶
VD
CM
Trans

Truck Right
Pan Left

Fade from
Black

Pedestal Down
Tilt Up
Truck Right

Truck Right
Pan Left

C^m B^b C^m B^b

Vox

16

—

Inter ¹⁸
VD
CM
Trans

Truck Left
Pan Right

A^b E^b A^b B^b A^b

Vox

18

Can beau-ty come out of ash - es? _____

Transcription 3. continued

Video 4. Verse 2 and Chorus 2 of “Ashes” MMV

Link: <https://vimeo.com/392699412>

References

- Adams, Kyle. 2008. "Aspects of the Music/Text Relationship in Rap." *Music Theory Online* 14, no. 2 (May). <http://www.mtosmt.org/issues/mto.08.14.2/mto.08.14.2.adams.html>.
- Annesley, James. 2013. "Being Spike Jonze: Intertextuality and Convergence in Film, Music Video and Advertising." *New Cinemas: Journal of Contemporary Film* 11, no. 1 (March): 23–40.
- Biamonte, Nicole. 2014. "Formal Functions of Metric Dissonance in Rock Music." *Music Theory Online* 20, no. 2 (June). <http://www.mtosmt.org/issues/mto.14.20.2/mto.14.20.2.biamonte.php>.
- Birke, Dorothee and Birte Christ. 2013. "Paratext and Digitized Narrative: Mapping the Field." *NARRATIVE* 21, no. 1 (January): 65–87.
- Buhler, James and David Neumeyer. 2014. "Music and the Ontology of the Sound Film: The Classical Hollywood System." In *The Oxford Handbook of Film Music Studies*. Edited by David Neumeyer, 17–44. Oxford: Oxford University Press.
- Burns, Lori. 2016. "The Concept Album as Visual-Sonic-Textual Spectacle: The Transmedial Storyworld of Coldplay's Mylo Xylot." *IASPM@Journal* 6, no. 2 (December): 91–116.
- Burns, Lori, Alyssa Woods and Marc Lafrance. 2015. "The Genealogy of a Song: Lady Gaga's Musical Intertexts on *The Fame Monster* (2009)." *Twentieth-Century Music* 12, no. 1 (January): 3–35.
- Burns, Lori and Marc Lafrance. 2014. "Celebrity Spectacle and Surveillance: Understanding Lady Gaga's Paparazzi and Telephone Through Music, Image and Movement." In *Lady Gaga and Popular Music: Performing Gender, Fashion, and Culture*. Edited by Martin Iddon and Melanie Marshall, 117–47. New York: Routledge Press.
- Burns, Lori and Serge Lacasse, editors. *The Pop Palimpsest: Intertextuality in Recorded Popular Music*. Ann Arbor: University of Michigan Press.
- Burns, Lori, Tamar Dubuc and Marc Lafrance. 2010. "Cotextuality in Music Video: Covering and Sampling in the Covert Art Video of 'Umbrella'." In *Pop-Culture Tools in the Music Classroom*. Edited by Nicole Biamonte, 233–63. Lanham: Scarecrow Press.
- Chion, Michel. 1990. *Audio-Vision: Sound on Screen*. Translated by Claudia Gorbman. New York: Columbia University Press.
- Cook, Nicholas. 1998. *Analyzing Musical Multimedia*. Oxford: Oxford University Press.
- Firth, Simon, Andrew Goodwin, and Lawrence Grossberg, editors. 1993. *Sound and Vision: The Music Video Reader*. London: Routledge.

- Genette, Gérard. 1979. *Introduction à l'architexte*. Paris: Seuil.
- . 1982. *Palimpsestes: La littérature au second degré*. Paris: Seuil.
- . 1987. *Seuils*. Paris: Editions du Seuil.
- Goodwin, Andrew. 1992. *Dancing in the Distraction Factory: Music Television and Popular Culture*. Minneapolis: University of Minnesota Press.
- Hatten, Robert. 1985. "The place of intertextuality in music studies." *American Journal of Semiotics* 3, no. 4 (n.d.): 69–82.
- Kaplan, E. Ann. 1987. *Rocking Around the Clock: Music Television, Postmodernism, & Consumer Culture*. New York: Routledge.
- Krims, Adam. 2000. *Rap Music and the Poetics of Identity*. Cambridge: Cambridge University Press.
- Kristeva, Julia. 1986. *The Kristeva Reader*. Edited by Toril Moi. New York: Columbia University Press.
- Lacasse, Serge. 2000. "Intertextuality and Hypertextuality in recorded Popular Music." In *The Music Work: Reality or Invention*. Edited by Michael Talbot, 35–58. Liverpool: Liverpool University Press.
- Lascity, Myles Ethan. 2017. "Brand references and music video intertextuality: Lessons from *Summer Girls* and *She Looks So Perfect*," *Film, Fashion & Consumption* 6, no. 2 (December): 105–22.
- Moore, Allan, Patricia Schmidt, and Ruth Dockwray. 2011. "A Hermeneutics of Spatialization for Recorded Song." *Twentieth-Century Music* 6, no. 1 (January): 83–114.
- Mundy, John. 1999. *Popular Music on Screen: From Hollywood Musical to Music Video*. Manchester: Manchester University Press.
- Osborn, Brad. 2016. *Everything in its Right Place: Analyzing Radiohead*. Oxford: Oxford University Press.
- Pegley, Kip. 2008. *Coming to You Wherever You Are: MuchMusic, MTV, and Youth Identities*. Middleton: Wesleyan University Press.
- Roust, Colin. 2007. "Sounding French: The Film Music and Criticism of Georges Auric, 1919–1945." Ph.D. diss., The University of Michigan.
- Spicer, Mark. 2009. "Strategic Intertextuality in Three of John Lennon's Late Beatles Songs." *GAMUT* 2, no. 1 (January): 347–76.

- Sterbenz, Maeve. 2017. "Movement, Music, Feminism: An Analysis of Movement-Music Interactions and the Articulation of Masculinity in Tyler, the Creator's 'Yonkers' Music Video." *Music Theory Online* 23, no. 2 (June).
<http://mtosmt.org/issues/mto.17.23.2/mto.17.23.2.sterbenz.html>
- Straw, Will. 1988. "Music Video in Its Contexts: Popular Music and Post-Modernism in the 1980s." *Popular Music* 7, no. 3 (October): 247–66.
- Vernallis, Carol. 2004. *Experiencing Music Video: Aesthetics and Cultural Context*. New York: Columbia University Press.
- Watson, Jada and Lori Burns. 2010. "The Dixie Chicks are 'Not Ready to Make Nice': Re-gaining a Voice through text, Music and Images." *Popular Music* 29, no. 3 (January): 325–50.