

SCREENED AUSTRALIANNES:
*Representations of Australian National
Identity and National Character
in Australian-made Cinema
1945 into the 21st Century*

by

Martin G.K. Harbus

Submitted in fulfilment of the requirements for the degree of
Doctor of Philosophy

University of Technology Sydney
December 2009

certificate

I certify that this thesis has not already been submitted for any degree and is not being submitted as part of candidature for any other degree.

I also certify that the thesis has been written by me and that any help that I have received in preparing this thesis, and all sources used, have been acknowledged in this thesis.

Production Note:
Signature removed prior to publication.

Signature of Candidate

acknowledgements

I would like to thank Dr. Paul Gillen for the many hours of discussion about my ideas, for the ongoing help, encouragement, expertise and criticism he has provided throughout the learning processes and the incubation of this thesis. I would also like to thank Dr. Tara Forrest, without whom the completion of this thesis would not have been possible.

This thesis is dedicated to my partner Catherine Wilson. My studies at The University of Technology Sydney would not have been possible without her continuous encouragement and support.

I would also like to thank the staff in the Faculty of Humanities and Social Sciences UTS for the six amazing years I spent there. The Faculty staff were an inspiration to me throughout the process of completing this thesis.

abstract

In the Australian nation's experiences of modernity and late modernity, Australian made films have become a popular conduit for the promulgation of national narratives. Employing a cultural studies paradigm, this study identifies, maps and describes some instances of the Australian national identity and nation building project's attempts at meaning-making, through an identification of various discourses associated with the national identity and the national character, as they have been represented in Australian made films, throughout the second half of the twentieth century.

This study argues that the Australian national identity and national character is often defined, in Australian cultural, social and political life, by association with a set of discourses I label the representative regime, a discursive regime that uses as reference points notions associated with: Australian values (mateship, a fair go, egalitarianism), gender (with masculinity occupying most of this space), ethnicity (including notions of race, whiteness or indigeniety), the landscape (including the anxieties of belonging to this place) and class (including notions of 'the battler' and 'the Ocker'). The representative regime, while discernible in fields and spheres as diverse as political rhetoric, advertising and business practices are best described by reference to cultural products and practices. The instances of meaning-making that employ the referential regime remained constant over the period studied; however, the ways in which the reference points are employed change with the times.

This study examines some examples of the films produced between 1945 and 2007 in the context of the times in which they were produced and viewed and from within social/cultural and political/economic/industry contexts. The discussion uses some film examples, chosen from various periods, to illuminate, illustrate and explain ideas around my contention that the main area of national identity meaning-making in Australian made film is to be found in the changing relationships between the mainstream of Australian society and some discourses (what I call the referential regime), associated with constructing, defining and bounding the national identity and national character. These are often deployed in an Australian made film, in an attempt to provide a shock of recognition. The result of these attempts at meaning-making, in the chosen film examples, is discussed.

certificate	ii
acknowledgements	iii
abstract	iv

CH. 1. INTRODUCTION: '... THIS VIDEO MAY CONTAIN ARCHIVAL FOOTAGE WHICH PORTRAYS VIEWS NOW CONSIDERED UNACCEPTABLE'	1
--	----------

CH. 2. 'OUR KINGDOM IS NOT OF THIS WORLD': FINDING AUSTRALIANNES IN SECOND GENERATION, AUSTRALIAN MADE FILMS: 1946 - 1965	62
--	-----------

CH. 3. 'ARE WE A NATION OF BASTARDS?' ON THE EXPRESSIONS OF AUSTRALIAN MODERNITY IN THE PRE-RENAISSANCE PERIOD 1966 - 1974	119
---	------------

CH. 4. ADVANCING AUSTRALIA TOWARDS A SINGULARLY AUSTRALIAN IDENTITY: THE EMERGENCE OF FOLKLORIC NATIONAL CHARACTER IN THE 'HIGH RENAISSANCE' PERIOD: 1975 - 1983	185
---	------------

CH. 5. BETWEEN INDUSTRY AND CULTURE: SCREENED AUSTRALIANNES IN THE POST-REVIVAL PERIOD: 1984 - 1990	237
--	------------

CH. 6. THE BEGINNINGS OF THE 'RE-IMAGING': ADVENTURES IN SHIFTING AUSTRALIANNES, AFTER MABO / BEFORE HOWARD: 1991 - 1996	293
---	------------

CH. 7. MID-LIFE CRISIS: CONCLUSIONS AROUND ASPIRATIONAL AUSTRALIANNES UNDER HOWARD AND HANSON: 1996 - 2007.	334
--	------------

CH.8. IN CONCLUSION	361
----------------------------	------------

BIBLIOGRAPHY	367
---------------------	------------