DOCUMENTARY & ETHNOGRAPHIC FILMS:
CHRONOLOGY, ALPHABETICAL LIST,

AND CATALOGUE IN STYLE ORDER
Peter Thompson

Revised 2/23/00

CHRONOLOGY:

Note: items in bold are, in my estimation, the most important dates and films.

1851:
Still photographs cataloguing east Indian human types.

1877:
Eadweard Muybridge photographs horses.

1883:
Etienne Jules Marey experiments with chronophotography of humans in movement.

1983:
World’s Columbian Exposition, Chicago. Family groups were imported from many cultures. Franz Boas helped to organize. Early anthropology emphasized the visual display of object and actual people.

1887:
Eadweard Muybridge publishes 16 volume series on animal locomotion

1895: Felix-Louis Regnault films Wolof woman during Paris Exposition Ethnographique de l’Afrique Occidentale—the beginning of the use of the camera for ethnographic research footage.

1898:
A.C. Haddon takes Lumiere camera to Torres Staits for Cambridge Expedition and films fire-making techniques and ritual dances—the beginning of of the use of the camera for ethnographic record footage.

1906:

•
W.H.R. River’s THE TODAS contains 76 photos

•
William Alfred Gibson and Millard Johnson, LIVING HAWTHORN (Australian town: mix of setups and observational style, including subjective looks into camera)

1907:
Rudolf Poch makes first ethnographic film for which the accompanying sound has been successfully synched.

1911:
Seligmann’s THE VEDDAS, has 119 photos.

1914:
Edward Curtis films IN THE LAND OF THE WAR CANOES (a narrative dramatization using Kwakiutl actors).

1917:
missionary film, THE TRANSFORMED ISLE, filmed in Soloman Islands between 1907-1915 has title: “Let’s go with them and see what they see.” --specifically points in the direction of indigenous pov.

1922:
Robert Flaherty, NANOOK OF THE NORTH. Used subjective inflections of third person narration, and centered an indigenous person as the hero of a film. Early representation of cultural relativism, collaboration, and an implicit rejection of social evolutionary theory.

1925:
Merian C. Cooper and Ernest B. Schoedsack, GRASS

1926:
Robert Flaherty, MOANA (Flaherty projected rushes every evening, building on the suggestions coming from his subjects). Collaboration.

1927:
Merian C. Cooper and Ernest B. Schoedsack, CHANG (pseudo epic which translated native dialogue in an orientalist fashion: “This is the last grain of rice, o very young daughter!”

1928:
Dziga Vertov, THE MAN WITH THE MOVIE CAMERA. Makes explicit the kinds of filmic manipulation.

1929:
Jean Epstein, FINNIS TERRAE. Fictionalized documentary on remote islands off Brittany. Film focuses on actual problems, illness, danger of isolation, friction, and subjective eperience of the actors, rather than the distanced, epic, idealized approach of Flaherty in MAN OF ARAN. Finnis prefigures L’AVVENTURA (1960).

1930s: advent of sound. Documentary films become commentary-bound which developed out of the lecture circuit and the emergent medium of radio. The results: films bore the mark of institutional spokesman, teaching, the voice of God. Notable decline in the use of still photographs in anthropology and in monographs because of shift in interest from objects to structural and psycholanalytical approaches to culture (except in the Third Reich).

(1933: Merian C. Cooper and Ernest B. Schoedsack, KING KONG)

1934:

•
Robert Flaherty, MAN OF ARAN (pseudo doc, idealized, romantic)

•
Basil Wright, SONG OF CEYLON (a celebration of the filmmaker’s sensibility in encountering another society. Wright: “It was the only film I’ve made that I really loved, and it was in fact a religious epiphany” MacDougall, p. 113).

1935-51: MARCH OF TIME, series. Approx 200 monthly films of 15-25 minutes. Embodiments of the Voice of God commentary.

1936:

•
Basil Wright, NIGHT MAIL

•
1936-38: Bateson and Mead’s work in Bali

1945-50’s: Italian neo-realist film movement becomes inspiration for documentary and ethnographic films.

1948: Luchino Visconti, LA TERRA TREMA. Example of the interest in the dramatization of a European subculture which came out of the Depresson and WWII).

1950: John Marshall begins to film 2 million feet of 16mm film of the Ju/’hoansi people in the Kalahari using the observational approach. His interest turned from technology to human relationships. (Story of his informant going into the bush and having a baby while he was filming knot-tying.)

1951: Jean Rouch, BATAILLE SUR LE GRAND FLUEVE, introduces Damoure Zika whom he follows over a 40+year period to MADAME L’EAU (1992)

1954: Roman Kroiter, PAUL TOMLOWICZ: STREET-RAILWAY SWITCH MAN. Film on the “little man” with his ruminations.

1955: Jean Rouch, LES MAITRES FOUS.

1956: Alain Resnais, NIGHT AND FOG, V6951. Musical score that plays “alongside” the content of the picture rather than underscoring it. Mix of B/W and color footage. Distanced, ironic.

1957: Jean Rouch, MOI UN NOIR, using mix of fiction and reality. His characters adopted the roles of Edward G. Robinson and Eddie Constantine in the back alleys of Treichville, Cote d’Ivoire.

1958: Jean Rouch begins to film LA LYRAMIDE HUMAINE that used role playing (“When people are being recorded, the reactions that they have are always infinitely more sincere than those they have when they are not being recorded” MacDougall, p. 111)

1960’S:

•
the interview emerged out of journalism and TV to become a key element in documentaries.

•
development of highly portable synch sound film equipment

1960:

•
Godard, A BOUT D’UN SOUFFLE –after which Marshall and Asch began to edit A JOKING RELATIONSHIP using subtitles

•
Antonioni, L’AVVENTURA, placed figures within an environment and let them work within it with long camera takes—comes from Jean Epstein’s FINNIS TERRAE.

1961: Jean Rouch and Edgar Morin, CHRONIQUE D’UN ETE, first film to be set up and filmed as a text to be read, and the first to use psychodrama in which testimony was an externalization of interior space. Rouch then rejected psycholdrama as too dangerous for the informant.

1963:

•
Robert Gardner, DEAD BIRDS (voice-over commentary)

•
Asen Balikci begins Netsilik Eskimo series using observational approach.

1964:
Chris Marker, LA JETEE

1966: Timothy Asch and John Marshall, A JOKING RELATIONSHIP (first use of subtitles for indigenous dialogue)

1967:

•Frederick Wiseman and John Marshall, TITTICUT FOLLIES

•
Jean Rouch, JAGUAR, use of “what-if” commentary by the indigenous leads.

1969:
Maysles brothers, SALESMAN. Built on fiction narrative structures and on Eisenstein’s character types.

1970-?: Timothy Asch and Napoleon Chagnon began major series of “sequence films” on the Yanomamo.

1970-73: John Marshall’s series on the Pittsburgh police, THREE DOMESTICS (1970) HENRY IS DRUNK (1972) YOU WASN’T LOITERING (1973)

1972: David MacDougall, TO LIVE WITH HERDS

1975:

•
Timothy Asch, THE AX FIGHT

•
Orson Welles, F FOR FAKE. Film about the impossibility of making a documentary. That all docs are “fakes”.

1979: Jean Eustache, LES PHOTOS D’ALIX, readdresses the cinema as photography.

1980: John Marshall, N!AI: THE STORY OF A !KUNG WOMAN. A sequence film that uses footage shot over a 28 year period.

1981: Nick Broomfield and Joan Churchill, SOLDIER GIRLS. Uses reversal of characters: Sargeant Abing and Private Alves.

1983: Gary Kildea, CELSO AND CORA

198?: Michael Apted, FORTY-TWO UP. Sequence film. Uses extensive footage of same subjects over a 42-year period.

1992: Andrew Young and Susan Todd, CHILDREN OF FATE. Sequnce film. Explores fate of several people filmed by Robert Young and Michael Roemer in CORTILE CASCINO (1961) and includes footage from that earlier film.

I ESPECIALLY RECOMMEND THE FOLLOWING DOCUMENTARY FILMS

for various reasons: most I adore, some I heartily dislike. All can be learned from. For your viewing convenience, a title followed by a catalogue number refers to the Columbia catalogue. A "PT collection" indicates that it is in my personal collection and is available to screen during class.

 28 UP, V7611

AILEEN WUORNOS: THE SELLING OF A SERIAL KILLER

ANDERSON PLATOON, V6938

ATOMIC café, V6566

AX FIGHT, V7335

battle of cullodon, V6349

SADIE BENNING FILMS

BEST BOY

CHICKEN HAWK

CHRONICLE OF A SUMMER, V10082

DAIRY FOR TIMOTHY, V9248

DANNY LYONS FLMS, PT collection

DAY AFTER TRINITY, V7089

DEAR AMERICA, PT collection
DONT’ LOOK BACK

EDVARD MUNCH, V10861

F FOR FAKE, VD729

Far from Poland, V7596

FREDERICK MARX FILMS

GAP TOOTHED WOMEN, V8096

GATES OF HEAVEN

GREY GARDENS

HEARTS AND MINDS, V6947

HEARTS OF DARKNESS*

HOOP DREAMS

HOUSING PROBLEMS, V7670

IN THE YEAR OF THE PIG V7099

INCIDENT AT OGLALA

JAGUAR, V10134

LAST WALTZ

LETTERS FROM VIET NAM

LIFE AND NOTHING MORE

Lightning Over Water

LISTEN TO BRITAIN, V9248

LION HUNTERS, V10139

MAITRES FOUS, V10158

MANUFACTURING CONSENT, V9806

MEMORANDUM, V7197

Mix up, PT collection

MODELS, WISEMAN

NEW EARTH, V7670

NIGHT AND FOG, V6951

NIGHT MAIL, V7670

NOTES FOR AN AFRICAN ORESTES

Our Hitler, PT collection

PANAMA DECEPTION, V6304

PERFUMED NIGHTMARE, V11043

PRIMARY, F0298

RAINBOW BRIDGE

RING OF FIRE,
SAD SONG OF YELLOW SKIN, V7766

SANG DES BETES, V9898

Sherman’s March

SHOAH

Silverlake Life

SOLDIER GIRLS, V7656

SONG OF CEYLON, V7670
TONGUES UNTIED, V9262

Tokyo Ga, V7278

TRUE STORY OF LILI MARLEEN, V9248

TWO PORTRAITS, V7481

UNCOMMON SENSES

UNIVERSAL CITIZEN, V7481

UNIVERSAL HOTEL, V7481

VERNON, FLORIDA, V7580

Vietnam: Year of the Pig

VLADIMIR HOROWITZ: LAST ROMANTIC

WAR ROOM

Wild CHILD (false doc—V8511)

WORD IS OUT, V9540

Direct Address Documentary VOICE:

DAIRY FOR TIMOTHY, V9248

HOUSING PROBLEMS, V7670
LISTEN TO BRITAIN, V9248

MARCH OF TIME SERIES AMERICA'S YOUTH, V9332

NEW EARTH, V7670
NIGHT MAIL, V7670

SONG OF CEYLON, V7670

TRUE STORY OF LILI MARLEEN, V9248

CINEMA VERITE DOCUMENTARY VOICE:

AN AMERICAN FAMILY

ANDERSON PLATOON, V6938

BACKBREAKING LEAF

BATTLE OF CHILE

BRIG, V7700

CHRONICLE OF A SUMMER, V10082

HOOP DREAMS

JAGUAR, V10134

LE JOLI MAI

LION HUNTERS, V10139

LONELY BOY

MAITRES FOUS, V10158

PRIMARY, F0298

SALESMAN, V7451

SOLDIER GIRLS, V7656

THE CHAIR

Titticut Follies, V11008

direct address to viewer documentary VOICE:

28 UP, V7611

ATOMIC café, V6566

DAY AFTER TRINITY, V7089

GREY GARDENS

HARLAN COUNTY, USA

HEARTS AND MINDS, V6947

HEARTS OF DARKNESS*

IN THE YEAR OF THE PIG V7099

LAST WALTZ

PANAMA DECEPTION, V6304

POINT OF ORDER, V7483, OR V9799

ROSIE THE RIVETTER

SAD SONG OF YELLOW SKIN

SHOAH, V6904

VERNON, FLORIDA, V7580

Vietnam: Year of the Pig

WAR ROOM

WOBBLIES, V6663

WORD IS OUT, V9540

SELF-REFLEXIVE DOCUMENTARY VOICE / cinematic essay:

AX FIGHT, V7335

battle of cullodon, V6349

DEAR AMERICA, PT collection
EDVARD MUNCH, V10861

f for fake, VD729

FAST, CHEAP, OUT OF CONTROL, V11166

Lightning Over Water, V7671

Mix up, PT collection

NOTES FOR AN AFRICAN ORESTES

Our Hitler, PT collection

Sherman’s March, V7629

Tokyo Ga, V7278

TONGUES UNTIED, Marlon riggs, V9262

TURKANA TRILOGY

A WIFE AMONG WIVES

LORANG’S WAY

WEDDING CAMELS

TWO PORTRAITS, V7481

UNCOMMON SENSES

UNIVERSAL CITIZEN, V7481

universal hotel, V7481
TYPES OF DOCUMENTARY NARRATION:

BATLE OF COLLODON V6349

CIVIL WAR V7982

DIARY FOR TIMOTHY

F FOR FAKE VD729

LAND WITHOUT BREAD V7011

NIGHT AND FOG, V6951

NIGHT MAIL, V7670

ROGER AND ME V8227

SONG OF CEYLON, V7670

TOYKO GA, V7278
UNIVERSAL HOTEL, V7481

