Interactive and Non-Linear Narrative: Theory and Practice

21W.765J, 21L.489J, CMS.845

Assignment 10:

Watch one of the following films:

- Groundhog Day (Harold Ramis 1993)
- Rashomon (Akira Kurasawa 1950))
- Sliding Doors (Peter Howitt 1998)
- Memento (Christopher Nolan 2000)
- Time Code (Mike Figgis 2000)
- The Limey (Stephen Soderberg 1999)

Make notes of how the film constructs its non-linear and/or parallel narrative.

What are the techniques employed in this film that divert from a more traditional linear story telling?

What effect does this have on the evolvement of the story?

What are the "pleasures" (Janet Murray) that arise from the film's nonlinear and/or parallel narrative?

Post a brief comment (1 page) on BSCW and be prepared to present your film in class.