

THE DOCUMENTARY FILM READER


HISTORY, THEORY, CRITICISM

Edited by
JONATHAN KAHANA

OXFORD
UNIVERSITY PRESS

CONTENTS

Acknowledgments	xi
CHARLES MUSSER, Foreword	xiii
JONATHAN KAHANA, Editor's General Introduction	1
I EARLY DOCUMENTARY: FROM THE ILLUSTRATED LECTURE TO THE FACTUAL FILM	11
1 JONATHAN KAHANA, Introduction to Section I	13
2 RICK ALTMAN, "From Lecturer's Prop to Industrial Product: The Early History of Travel Films" (2006)	16
3 ANONYMOUS, "Burton Holmes Pleases a Large Audience at the Columbia" (1905)	27
4 KRISTEN WHISSEL, "Placing the Spectator on the Scene of History: Modern Warfare and the Battle Reenactment at the Turn of the Century" (2008)	29
5 DAI VAUGHAN, "Let There Be Lumière" (1999)	44
6 BOLESLAS MATUSZEWSKI, "A New Source of History" (1898)	48
7 TOM GUNNING, "Before Documentary: Early Nonfiction Films and the 'View' Aesthetic" (1997)	52
8 EDWARD S. CURTIS ET AL., "The Continental Film Company" (1912)	64
9 W. STEPHEN BUSH, Review of <i>In the Land of the Head Hunters</i> (1914)	67
10 CATHERINE RUSSELL, "Playing Primitive" (1999)	69
11 ANONYMOUS, "Movies of Eskimo Life Win Much Appreciation" (1915)	83
12 ANONYMOUS, Review of <i>Nanook of the North</i> (1922)	84
13 JOHN GRIERSON, "Flaherty's Poetic <i>Moana</i> " (1926)	86
14 JOHN GRIERSON, "Flaherty" (1931–32)	88

15	HAMID NAFICY, "Lured by the East: Ethnographic and Expedition Films about Nomadic Tribes; The Case of <i>Grass</i> " (2006)	93
16	BÉLA BALÁZS, "Compulsive Cameramen" (1925)	110
17	ANONYMOUS, "New Films Make War Seem More Personal" (1916)	112
18	NICHOLAS REEVES, "Cinema, Spectatorship, and Propaganda: <i>Battle of the Somme</i> (1916) and Its Contemporary Audience" (1997)	113
 II MODERNISMS: STATE, LEFT, AND AVANT-GARDE DOCUMENTARY BETWEEN THE WARS		 133
19	JONATHAN KAHANA, Introduction to Section II	135
20	ROBERT ALLERTON PARKER, "The Art of the Camera: An Experimental "Movie" " (1921)	138
21	SIEGFRIED KRACAUER, "Montage" (1947)	142
22	ANNETTE MICHELSON, " <i>The Man with the Movie Camera</i> : From Magician to Epistemologist" (1972)	148
23	SETH FELDMAN, " <i>Cinema Weekly</i> and <i>Cinema Truth</i> : Dziga Vertov and the Leninist Proportion" (1973)	163
24	DZIGA VERTOV, "WE: Variant of a Manifesto" (1922)	171
25	JAY LEYDA, "Bridge" (1964)	174
26	MIKHAIL IAMPOLSKY, "Reality at Second Hand" (1991)	182
27	JORIS IVENS, "The Making of <i>Rain</i> " (1969)	192
28	JORIS IVENS, "Reflections on the Avant-Garde Documentary" (1931)	196
29	TOM CONLEY, "Documentary Surrealism: On <i>Land Without Bread</i> " (1986)	199
30	JOHN GRIERSON, "The Documentary Producer" (1933)	215
31	JOHN GRIERSON, "First Principles of Documentary" (1932–34)	217
32	OTIS FERGUSON, "Home Truths from Abroad" (1937)	226
33	CHARLES WOLFE, "Straight Shots and Crooked Plots: Social Documentary and the Avant-Garde in the 1930s" (1995)	229
34	SAMUEL BRODY, "The Revolutionary Film: Problem of Form" (1934)	247
35	LEO T. HURWITZ, "The Revolutionary Film: Next Step" (1934)	249
36	RALPH STEINER and LEO T. HURWITZ, "A New Approach to Film Making" (1935)	252
37	WILLARD VAN DYKE, Letter from Knoxville (1936)	256
38	RALPH STEINER, Letter to Jay Leyda (1935)	258
39	JOHN T. MCMANUS, "Down to Earth in Spain" (1937)	261
40	CHARLES WOLFE, "Historicizing the "Voice of God": The Place of Voice-Over Commentary in Classical Documentary" (1997)	264

41	STEVE NEALE, " <i>Triumph of the Will: Notes on Documentary and Spectacle</i> " (1979)	281
42	RICHARD GRIFFITH, "Films at the Fair" (1939)	312
III DOCUMENTARY PROPAGANDA: WORLD WAR II AND THE POST-WAR CITIZEN		323
43	JONATHAN KAHANA, Introduction to Section III	325
44	JAMES AGEE, Review of Iwo Jima Newsreels (1945)	328
45	JAMES AGEE, Review of <i>San Pietro</i> (1945)	330
46	THOMAS CRIPPS and DAVID CULBERT, " <i>The Negro Soldier</i> (1944): Film Propaganda in Black and White" (1979)	332
47	ANDRÉ BAZIN, "On <i>Why We Fight</i> : History, Documentation, and the Newsreel" (1946)	348
48	JIM LEACH, "The Poetics of Propaganda: Humphrey Jennings and <i>Listen to Britain</i> " (1998)	352
49	GEORGE C. STONEY, "Documentary in the United States in the Immediate Post-World War II Years" (1989)	366
50	ZOË DRUICK, "Documenting Citizenship: Reexamining the 1950s National Film Board Films about Citizenship" (2000)	368
51	SRIRUPA ROY, "Moving Pictures: The Films Division of India and the Visual Practices of the Nation-State" (2007)	383
52	JENNIFER HORNE, "Experiments in Propaganda: Reintroducing James Blue's Colombian Trilogy" (2009)	406
53	PETER WATKINS with JAMES BLUE and MICHAEL GILL, "Peter Watkins Discusses His Suppressed Nuclear Film <i>The War Game</i> " (1965)	420
IV AESTHETICS OF LIBERATION: FREE, DIRECT, AND VÉRITÉ CINEMAS		429
54	JONATHAN KAHANA, Introduction to Section IV	431
55	JEAN PAINLEVÉ, "The Castration of Documentary" (1953)	434
56	JEAN COCTEAU, "On <i>Blood of the Beasts</i> " (1963)	439
57	LINDSAY ANDERSON, "Free Cinema" (1957)	441
58	TOM WHITESIDE, "The One-Ton Pencil" (1962)	445
59	EDGAR MORIN, "Chronicle of a Film" (1962)	461
60	JONATHAN ROSENBAUM, "Radical Humanism and the Coexistence of Film and Poetry in <i>The House is Black</i> " (2003)	473

61	JEAN ROUCH with DAN GEORGAKAS, UDAYAN GUPTA, and JUDY JANDA, "The Politics of Visual Anthropology" (1977)	478
62	RICKY LEACOCK, "For an Uncontrolled Cinema" (1961)	490
63	BRUCE ELDER, "On the Candid-Eye Movement" (1977)	492
64	JONAS MEKAS, "To Mayor Lindsay / On Film Journalism and Newsreels" (1966)	501
65	JEANNE HALL, "Realism as a Style in <i>Cinema Verite</i> : A Critical Analysis of <i>Primary</i> " (1991)	503
66	MARGARET MEAD, "As Significant as the Invention of Drama or the Novel" (1973)	526
V TALKING BACK: RADICAL VOICES AND VISIONS AFTER 1968		529
67	JONATHAN KAHANA, Introduction to Section V	531
68	ROBERT STAM, " <i>Hour of the Furnaces</i> and the Two Avant Gardes" (1981)	534
69	JUAN CARLOS ESPINOSA, JORGE FRAGA, ESTRELLA PANTIN, "Toward a Definition of the Didactic Documentary: A Paper Presented to the First National Congress of Education and Culture" (1978)	545
70	NORM FRUCHTER, MARILYN BUCK, KAREN ROSS, and ROBERT KRAMER, "Newsreel" (1969)	550
71	FREDERICK WISEMAN with ALAN WESTIN, "'You Start Off With a Bromide': Conversation with Film Maker Frederick Wiseman" (1974)	556
72	DAVID MACDOUGALL, "Beyond Observational Cinema" (1975)	565
73	PAULINE KAEI, "Beyond Pirandello" (1970)	571
74	PEARL BOWSER, "Pioneers of Black Documentary Film" (1999)	576
75	MICHAEL CHANAN, "Rediscovering Documentary: Cultural Context and Intentionality" (1990)	597
76	SANTIAGO ALVAREZ with the editors of <i>Cineaste</i> , "'5 Frames Are 5 Frames, Not 6, But 5': An Interview with Santiago Alvarez" (1975)	605
77	ABÉ MARK NORNES, "The Postwar Documentary Trace: Groping in the Dark" (2002)	609
78	EMILE DE ANTONIO with TANYA NEUFELD, "An Interview with Emile de Antonio" (1973)	630
	ANNETTE MICHELSON, Reply to de Antonio	637
79	BILL NICHOLS, "The Voice of Documentary" (1983)	639
80	JAMES ROY MACBEAN, " <i>Two Laws</i> from Australia, One White, One Black: The Recent Past and the Challenging Future of Ethnographic Film" (1983)	652
81	LEE ATWELL, Review of <i>Word Is Out</i> (1979)	664

82	JULIA LESAGE, "The Political Aesthetics of the Feminist Documentary Film" (1978)	668
83	E. ANN KAPLAN, "Theories and Strategies of the Feminist Documentary" (1983)	680
84	JILL GODMILOW, "Paying Dues: A Personal Experience with Theatrical Distribution" (1977)	693
85	COCO FUSCO, "A Black Avant-Garde? Notes on Black Audio Film Collective and Sankofa" (1988)	698
86	JOHN GREYSON, "Strategic Compromises: AIDS and Alternative Video Practices" (1990)	708
VI TRUTH NOT GUARANTEED: REFLECTIONS, REVISIONS, AND RETURNS		721
87	JONATHAN KAHANA, Introduction to Section VI	723
88	ROBERT SKLAR, "Documentary: Artifice in the Service of Truth" (1975)	726
89	CHICK STRAND, "Notes on Ethnographic Film by a Film Artist" (1978)	731
90	JONAS MEKAS, "The Diary Film: A Lecture on <i>Reminiscences of a Journey to Lithuania</i> " (1972)	737
91	MICHAEL RENOV, "Toward a Poetics of Documentary" (1993)	742
92	TRINH T. MINH-HA, "Mechanical Eye, Electronic Ear and the Lure of Authenticity" (1984)	758
93	BRIAN WINSTON, "The Tradition of the Victim in Griersonian Documentary" (1988)	763
94	J. HOBERMAN, " <i>Shoah</i> : The Being of Nothingness" (1985–86)	776
95	CLAUDE LANZMANN with MARC CHEVRIE and HERVÉ LE ROUX, "Site and Speech: An Interview with Claude Lanzmann about <i>Shoah</i> " (1985)	784
96	LINDA WILLIAMS, "Mirrors Without Memories: Truth, History, and the New Documentary" (1993)	794
97	ERROL MORRIS with PETER BATES, "Truth Not Guaranteed: An Interview with Errol Morris" (1989)	807
98	MICHAEL MOORE with HARLAN JACOBSON, "Michael & Me" (1989)	810
99	THOMAS WAUGH, "Acting to Play Oneself": Notes on Performance in Documentary" (1990)	815
100	PHILLIP BRIAN HARPER, "Marlon Riggs: The Subjective Position of Documentary Video" (1995)	829
101	PAULA RABINOWITZ, "Melodrama/Male Drama: The Sentimental Contract of American Labor Films" (2002)	836

102	MARSHA ORGERON and DEVIN ORGERON, "Familial Pursuits, Editorial Acts: Documentaries after the Age of Home Video" (2007)	852
103	VIVIAN SOBCHACK, "Inscribing Ethical Space: 10 Propositions on Death, Representation, and Documentary" (1984)	871
104	PAUL ARTHUR, "Jargons of Authenticity (Three American Moments)" (1993)	889
VII DOCUMENTARY TRANSFORMED: TRANSNATIONAL AND TRANSMEDIAL CROSSINGS		911
105	JONATHAN KAHANA, Introduction to Section VII	913
106	HARUN FAROCKI and JILL GODMILOW with JENNIFER HORNE and JONATHAN KAHANA, "A Perfect Replica: An Interview with Harun Farocki and Jill Godmilow" (1998)	916
107	RACHEL GABARA, "Mixing Impossible Genres: David Achkar and African Autobiographical Documentary" (2003)	924
108	JEAN-MARIE TENO, "Writing on Walls: The Future of African Documentary Cinema" (2010)	938
109	CHRIS BERRY, "Getting Real: Chinese Documentary, Chinese Postsocialism" (2007)	943
110	WU WENQUANG, "DV: Individual Filmmaking" (2006)	956
111	RICHARD PORTON, "Weapon of Mass Instruction: Michael Moore's <i>Fahrenheit 9/11</i> " (2004)	961
112	SCOTT MACDONALD, "Up Close and Political: Three Short Ruminations on Ideology in the Nature Film" (2006)	969
113	AMY VILLAREJO, "Bus 174 and the Living Present" (2006)	984
114	BARBARA KLINGER, "Cave of Forgotten Dreams: Meditations on 3D" (2012)	989
	Permissions Acknowledgments	997
	Index	1003