

“Was it Diegetic, or Just a Dream? Music’s Paradoxical Place in the Film *Inception*”

SMT-V 4.1 (April 2018)
Society for Music Theory: Videocast Journal

Christopher Doll (Rutgers University)

ISSN 2689-5471 DOI: <http://doi.org/10.30535/smtv.4.1>

This file includes the abstract, and extensive keyword list, acknowledgements, and bibliography for the video essay, “Was it Diegetic, or Just a Dream? Music’s Paradoxical Place in the Film *Inception*” by Christopher Doll, *SMT-V* 4.1 (2018). This essay may be found at <https://vimeo.com/societymusictheory/videocast4-1doll>.

SMT-V is the open-access, peer-reviewed video journal of the Society for Music Theory. Founded in 2014, *SMT-V* publishes video essays that showcase the latest research in music theory in a dynamic, audiovisual format. The journal features a supportive and collaborative production process, and publishes three to four videos per year. The videos may be found at www.smt-v.org.

SMT-V is overseen by an Editor who organizes the vetting of the videos, along with an Associate Editor who aids with the technical details. Members of the editorial board help to vet submitted videos.

Those wishing to publish a video on *SMT-V* should first submit a written proposal summarizing the proposed project. If the proposed project is deemed appropriate, the author will be invited to submit a draft of a storyboard or script. Upon acceptance of the script, the author will be invited to produce a full video in conjunction with guidance and assessment from selected members of the Editorial Board. Details regarding the submission process are found at https://societymusictheory.org/smt-v/submission_guidelines.

Abstract for “Was it Diegetic, or Just a Dream? Music’s Paradoxical Place in the Film Inception” by Christopher Doll, *SMT-V* 4.1

Between “diegetic” film music (heard by the characters) and "nondiegetic" film music (heard only by the audience) is a paradoxical space called the "fantastical gap." A film such as *Inception* (2010) makes traversal of this gap into an overt theme, obscuring our sense of place to such a degree that even the literal plot of the movie is open to interpretation, and thus also illustrating the extent to which filmmakers can manipulate an audience's understanding of the filmic world through the blurring of the diegetic/nondiegetic divide.

Extensive Keyword List

Film music, diegetic, nondiegetic, Music that emanates from within the world of the film, “diegesis,” external to the characters’ world, navigate between, broad, hazy border, “fantastical gap,” paradoxical place where seemingly anything is possible, intricate science-fiction fairytale, multiple levels of shared, lucid dreaming, Édith Piaf, “Non, je ne regrette rien,” old French song, timed signal for the characters to awake, temporal experience slows down, distinguish dream from reality distinguish dream from reality, sounds slower when dream-distorted, hulking 3/4 pattern, massive brass ensemble, Hans Zimmer, low-brass punctuations, Hollywood tradition, nondiegetic space, diegetic/nondiegetic distinction, repeating-note motive, one-measure and two-measure 4/4 settings of the brass motive, helter-skelter, erratically driven automobile, dream-level above, astounding shift in gravity, deep, overtone-rich A, protracted outbursts, film music, movie music, bottommost rung of dreaming, limbo, two simultaneous layers of music, nondiegetic walking string melody, normal 12/8 diegetic song, complex auditory layering, single musical idea by itself can be mystifying, Warner Brothers, slowed-down, 3/4, dream-distorted song, prominent metric alteration of the main brass motive, character bobbing his head in sync with the music, cross-rhythm in 4/4, character Arthur, Joseph Gordon-Levitt, nodding in rhythm, /4 pattern, impossible mix of at-pitch and lowered-pitch, distorted 3/4 song, stylized diegetic cue, fantastical gap between diegetic and nondiegetic, combination of duple and triple meters, multi-spatial music and multi-spatial story, impossible, looping flight of stairs, paradoxical architecture, Zimmer’s score and Christopher Nolan’s film, traversal of the fantastical gap is absolutely integral, diegetic/nondiegetic distinction, Robin Stilwell, synthesizer, headphones, musical map of stair scene.

Bibliography

- Biancorosso, Giorgio. 2001. "Beginning Credits and Beyond: Music and the Cinematic Imagination." *Echo* 3/1. <http://www.echo.ucla.edu/Volume3-Issue1/biancorosso/biancorosso1.html>.
- Biancorosso, Giorgio. 2009. "The Harpist in the Closet: Film Music as Epistemological Joke." *Music and the Moving Image* 2/2: 11–33.
- Cecchi, Alessandro. 2010. "Diegetic versus Nondiegetic: A Reconsideration of the Conceptual Opposition as a Contribution to the Theory of Audio Vision." *Worlds of Audio Vision*. http://www-5.unipv.it/wav/index.php?option=com_content&view=article&id=71&lang=en.
- Engel, Felix and Janina Wildfeuer. 2015. "Hearing Music in Dreams: Towards the Semiotic Role of Music in Nolan's *Inception*." In *The Cinema of Christopher Nolan: Imagining the Impossible*, edited by Jacqueline Furby and Stuart Joy, 233–46. New York: Wallflower Press.
- Genette, Gérard. 1980. *Narrative Discourse: An Essay in Method*. Translated by Jane E. Lewin. Ithaca: Cornell University Press.
- Gorbman, Claudia. 1980. "Narrative Film Music." *Yale French Studies* 60: 183–203.
- Gorbman, Claudia. 1987. *Unheard Melodies: Narrative Film Music*. Bloomington: Indiana University Press.
- Itzkoff, Dave. 2010. "Hans Zimmer Extracts the Secrets of the 'Inception' Score." *ArtsBeat* (blog), *The New York Times*. July 28, 2010. <https://artsbeat.blogs.nytimes.com/2010/07/28/hans-zimmer-extracts-the-secrets-of-the-inception-score/>.
- Jagernauth, Kevin. 2013. "Hans Zimmer Feels 'Horrible' When His 'Inception' BRAMMS are Used in Movie Trailers." *IndieWire*. November 6, 2013. <http://www.indiewire.com/2013/11/hans-zimmer-feels-horrible-when-his-inception-bramms-are-used-in-movie-trailers-92087>.
- Jagernauth, Kevin. 2013. "Who Really Created The 'Inception' BRAAAM?: Composer Mike Zarin Sets the Record Straight." *IndieWire*. November 13, 2013. <http://www.indiewire.com/2013/11/who-really-created-the-inception-braaam-composer-mike-zarin-sets-the-record-straight-91690>.
- Lehman, Frank. 2017. "Manufacturing the Epic Score: Hans Zimmer and the Sounds of Significance." *Music in Epic Film: Listening to Spectacle*, edited by Stephen C. Meyer, 27–55. New York: Routledge.
- Neumeyer, David. 2009. "Diegetic/Nondiegetic: A Theoretical Model." *Music and the Moving Image* 2/1: 26–39.
- Neumeyer, David. 2015. *Meaning and Interpretation of Music in Cinema*. Bloomington: Indiana University Press.

- Sigrist, Michael F. 2012. "Dream Time: Inception and the Philosophy of Time." In *Inception and Philosophy: Because It's Never Just a Dream*, edited by David Kyle Johnson, 199–214. Hoboken: John Wiley & Sons.
- Smith, Jeff. 2009. "Bridging the Gap: Reconsidering the Border between Diegetic and Nondiegetic Music." *Music and the Moving Image* 2/1: 1–29.
- Schmid, Martin Anton. 2012. *Filmmusik als Bedeutungsträger: Musik im Film: analysiert an Hans Zimmers Score zu Inception*. Saarbrücken: AV Akademikerverlag.
- Stilwell, Robynn. 2007. "The Fantastical Gap between Diegetic and Nondiegetic." In *Beyond the Soundtrack: Representing Music in Cinema*, edited by Daniel Goldmark, Lawrence Kramer, and Richard Leppert, 184–202. Berkeley: University of California Press.
- Taylor, Henry M., Martin F. Norden, Mark Kerins, Randolph Jordan, and Randy Thom. 2007. "Forum 2: Discourses on Diegesis: On the Relevance of Terminology." *Off Screen* 11/8–9. http://offscreen.com/view/soundforum_2.
- Waeber, Jacqueline. 2013. "What's in a Song: The Case of Christopher Nolan's Inception." *SoundEffects: An Interdisciplinary Journal of Sound and Sound Experience* 3/1–2: 45–63.
- Winters, Ben. 2010. "The Non-Diegetic Fallacy: Film, Music, and Narrative Space." *Music & Letters* 91/2: 224–44.
- Wright, Benjamin. 2015. "Music and the Moving Image: A Case Study of Hans Zimmer." *The Routledge Reader on the Sociology of Music*, edited by John Shepherd and Kyle Devine, 319–27. New York: Routledge.
- Zimmer, Hans. 2010. "Hans Zimmer Talks Inception Score." Video interview in four parts. <https://www.youtube.com/watch?v=V6pq7ODR6PY>, <https://www.youtube.com/watch?v=EA8z44Qqhc0>, <https://www.youtube.com/watch?v=w12GxaA18ug>, <https://www.youtube.com/watch?v=t1bKiqxP6DI>.