

Remaking *The 39 Steps*

Hitchcock's Screenwriting and Identification

Will Bligh

May 2018

Faculty of Arts and Social Sciences,
University of Technology Sydney.

This thesis is presented for the degree of Doctor of Philosophy.

Certificate of Original Authorship

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of Student:

Date: 18th May 2018

Acknowledgements

I would like to thank my principal supervisor, Dr Alex Munt, for his on-going support and commitment to the completion of my research. His passion for film was a constant presence throughout an extended process of developing my academic and creative work. Thanks also to my associate supervisor, Margot Nash, with whom I began this journey when she supervised the first six months of my candidature and helped provide a clear direction for the project. This research is supported by an Australian Government Research Training Program Scholarship. Thanks to Dr Inez Templeton, who edited the dissertation with attention to detail. Lastly, but certainly not least, my wife Esther was a shining light during a process with many ups and downs and provided a turning point in my journey when she helped me find the structure for this thesis.

Table of Contents

List of Illustrations	vii
Abstract	viii
Chapter 1: Introduction	1
1.1 Hitchcock's Audiences	1
1.2 Screenwriting Practice	8
Remaking <i>The 39 Steps</i>	12
<i>The 39 Steps</i> Genre	14
Character-types of <i>The 39 Steps</i> Genre	20
1.3 Research Questions	23
PART ONE: Theoretical	32
Chapter 2: Hitchcock's Narrative Techniques for Emotion	33
2.1 Suspense	35
Two Types of Suspense	36
2.2 Mystery	39
2.3 Suppression Suspense	39
2.4 Surprise and Shock	40
2.5 Narrative Patterns	41
Humour	44
2.6 Narrative Questions	45
Chapter 3: Recognition of Character	47
3.1 Character Intentionality	49
3.2 Changing Characters	51
3.3 Communicating Character Intentions	53
3.4 Analysis	62

Chapter 4: Alignment with Characters	75
4.1 Structure of Alignment	75
4.2 Character-based Context	78
4.3 Aligning with the Protagonist	80
4.4 Analysis	81
Chapter 5: Fiction Identification	88
5.1 Identification and other Processes	89
5.2 Moral Evaluation	92
5.3 Empathy and Sympathy	94
5.4 Character Schema	99
5.5 Identification as Conflict	100
PART TWO: Empirical	109
Chapter 6: Hitchcock and his Screenplays	110
6.1 Pre-planning	111
6.2 Designing a Hitchcock Film	115
6.3 Collaboration	119
6.4 Collective Vision	121
Chapter 7: Case Studies	124
7.1 Genetic Criticism	124
Character Development	126
7.2 <i>The 39 Steps</i>	128
Timeline	128
Screenplay	133
Process	138
7.3 <i>Saboteur</i>	141
Timeline	141
Screenplay	147
Process	150

7.4 <i>North by Northwest</i>	154
Timeline	154
Screenplay	158
Process	160
7.5 Conclusion	167
PART THREE: Practice	170
Chapter 8: Remaking <i>The 39 Steps</i>	171
8.1 Historical Background	172
Safety as a Conspiracy	173
First-hand Accounts	174
Servicemen Accounts	175
After the Tests	176
MacGuffin	177
Characters	177
8.2 Writing Stages	180
8.3 Dramatic Overview	182
Chapter 9: Academic Screenplay	190
THE SOUTHERN CROSS CONSPIRACY (pages 1 – 176)	
Chapter 10: Conclusion	194
Appendix: Academic Submissions	198
Bibliography	199

List of illustrations

Figure 1: Introduction of Mr Memory in <i>The 39 Steps</i> .	60
Figure 2: Gunshot in the Music Hall in <i>The 39 Steps</i> .	61
Figure 3: Hitchcock perusing his sketches during the shooting of <i>I Confess</i> (1953).	115
Figure 4: Storyboard painting for <i>The 39 Steps</i> in graphite and watercolour on paper.	140
Figure 5: Selznick's letter addressing Hitchcock's initial treatment, dated 1 August, 1941.	143
Figure 6: First page of screenplay dated 30 October 1941.	148
Figure 7: Storyboard by John De Cuir for <i>Saboteur</i> (Photographic reproduction of graphite on paper, 8 x 10 inches).	151
Figure 8: List of interior shots for <i>Saboteur</i> dated 18 October 1941.	153
Figure 9: Lehman's description of the car chase sequence from <i>North by Northwest</i> .	160
Figure 10: Camera angle diagram for <i>North by Northwest</i> (Graphite on paper, 8.5 x 11 inch).	162

Abstract

This research analyses Hitchcock's *The 39 Steps* (1935) and his two remakes (i.e. *Saboteur*, 1942, and *North by Northwest*, 1959) as exemplars for my screenplay, 'The Southern Cross Conspiracy'. A research-led practice methodology is applied to investigate relevant screenwriting techniques that are used in the screenplay to develop an emotional journey synonymous with *The 39 Steps*. The thesis is divided into three parts: theoretical, empirical, and practice. Part One applies a cognitive approach to explain how a spectator logically constructs particular character-types from *The 39 Steps* and its two remakes leading to identification and emotion. Murray Smith's "structure of sympathy" (i.e. recognition, alignment and allegiance) is extended explaining the global appeal of Hitchcock's films. To understand the process used in each film's development, Part Two examines the practice of screenwriting from a historical perspective by applying genetic criticism to screenplays and other notations (drawn from archives at British Film Institute, London, and Meredith Herrick Library, Los Angeles) produced during the writing of *The 39 Steps*, *Saboteur* and *North by Northwest*. The aim of understanding these processes presented in the first two parts is to guide my pursuit of writing a remake of *The 39 Steps* so that my screenplay can potentially elicit similar emotions. Part Three acts as a proof of concept by applying the findings from Parts One and Two to remake *The 39 Steps* as a period drama set in 1950s Australia during the British nuclear testing programme. Two processes emerged from this research: a process of 'fiction identification' located at the points of character conflict (internal and external) in Hitchcock's films; and a 'writer-director approach' to screenwriting.