

***Braided Channels: Documentary Voice from an Inter-
disciplinary, Cross-media, Cross-cultural and Practitioner's
Perspective***

Dissertation submitted in partial fulfillment of the requirements of the degree of Doctor of Creative Arts in the Faculty of Humanities and Social Sciences, University of Technology, Sydney

Photo courtesy of Guy Fitzhardinge

Volume 1: Dissertation

Trish FitzSimons BA (Hons) U Syd, BA, AFTRS

March 2008

Certificate of Authorship/Originality

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

Trish FitzSimons

Production Note:

Signature removed prior to publication.

.....

Acknowledgments

I gratefully acknowledge the contributions of my partners in the filmmaking and exhibition production submitted for examination: Georgina Greenhill, David Huggett, Erika Addis, Julie Hornsey, Bruce Redman, Rebecca Richardson, Jo Erskine, Sue Swinburne, Ingunn Jordansen, Toadshow Pty Ltd, Jerrycan Films and Grania Kelly Media Productions. Their particular contributions have been acknowledged in the text below, but collectively they have been creative, intelligent and supportive — and, in the case of those who have accompanied me to the Channel Country, tough.

I also wish to acknowledge the ongoing support and dialogue offered by my academic, general and technical colleagues at Griffith University: Pat Laughren, Bernadette Flynn, Charles Strachan, Donna Hamilton, Brett Wiltshire, Melanie Gill, Alex Waller and Adam Wolter. Louise Denoon of the Museum of Brisbane provided very useful comments on the text of Chapter 2. Jonathan Richards was an outstanding researcher on the *Channels of History* component of this doctorate. Luise Hercus and Paul Gorecki have generously shared their knowledge of the history, anthropology and linguistics of the lower Channel Country.

Arts Queensland, Film Australia, the Pacific Film and Television Commission, the Centenary of Federation, Queensland, the State Library of Queensland, the South Australian Museum, the Boulia Min Min Centre, the Griffith Film School, the Queensland College of Art and the Centre for Public Culture and Ideas at Griffith University and the Faculty of Humanities and Social Sciences at UTS have provided invaluable material support to elements of both the practical and theoretical components presented for examination.

Juleigh Slater from UTS provided outstanding administrative support to my DCA candidature. Sue Pace provided excellent IT support in preparing the draft for examination, especially in regard to getting EndNote to cope with the range of sources of a creative arts doctorate. Susan Jarvis proofread the manuscript ensuring greater consistency and elegance of layout and expression than would otherwise have been the case. Brian Stewart assisted me to develop smoother interfaces for the DVD's

presented for examination.

Presenting versions of two of the chapters of this doctoral project at the Visible Evidence conference in Montreal in 2005 and Sao Paulo and Rio de Janeiro in 2006 was enormously valuable and provided some international perspectives to my emerging thesis. Michael Renov, Marsha Kinder, Liz Miller, Jane Gaines and Thomas Waugh made apposite comments on the draft of Chapter 1.

I am very grateful to my principal Academic Supervisor at the University of Technology, Ross Gibson. Ross's combination of support for my instincts, excellent suggestions for literature to deepen and challenge my emerging thesis, and timely feedback on various drafts has made undertaking this doctorate mostly a pleasure and always a source of learning. Heather Goodall's input as my associate supervisor is also much appreciated and was particularly useful in helping me to position my work in relation to historiography.

In particular, I would like to acknowledge the love and support of Gary Reilly for his patience, encouragement, understanding and practical assistance, through the myriad stages of production and writing represented by this doctoral submission. And Isabelle, Andrew and Jack: I got there in the end, and you three really helped along the way.

As the above acknowledgements demonstrate, I have been well supported in producing the work presented here for examination. The responsibility for any faults herein however rests solely with me.

CONTENTS

Volume 1: Dissertation

Certificate of Authorship

Acknowledgments

Table of Contents

Acronyms and Abbreviations

List of Illustrations

Abstract

	Introduction: Voice from an Interdisciplinary Perspective.....	1
1	Towards a Reworked Concept of the Voice of Documentary: Some History and Some Tools.....	22
2	The Voice of Documentary from a Cross-media Perspective — Using <i>Channels of History: A Social History Exhibition</i> as a Case Study.....	68
3	The Voice of Documentary from a Cross-cultural Perspective — Using <i>Durham Downs: A Pastoral</i> as a Case Study.....	105
	Conclusion: On the Voice (of Documentary) — A Stream of Consciousness .	148

References

Volume 2: Studio practice presented for examination

Preface

Item One: Documentation of the *Channels* Exhibition *in situ*, including two walkthroughs on DVD, catalogue pamphlets and launch invitation (2002 – 2005).

Item Two: Touchscreen Interactive documentary component of the *Channels of History* exhibition reauthored as a clickable DVD (original 2002, reauthored 2008).

Item Three: ‘Drought’, *Rear Vision*, ABC Radio National program by Annabelle Quince, broadcast 17 and 19 December 2006 with elements of *Braided Channels* oral history archive.

Item Four: Concept Document/Brochure for *Elsies Story* (2005).
Two Concept documents (2006 and 2008), two showreels (2006 and 2008) and a rough montage and selection of rushes (2006) for *Durham Downs: A Pastoral*.

Item Five: Two examples of the transcripts and DVDs of the 27 interviews that make up the underlying *Braided Channels* audio-visual archive: Alice Gorringer’s (2000) being used by Dr Paul Gorecki in support of a Native Title Claim and Edith McFarlane’s (2002), a key source of *Durham Downs: A Pastoral*.

List of Illustrations

‘Braided Channels, Queensland’s Channel Country’ courtesy of Guy
Fitzhardinge — Title Page

‘The Queen and Elsie, her youngest subject’, from the photo album of Edith
New, c. 1923, courtesy of Australian Stockman’s Hall of Fame
— Opening Page, Ch 3

— **Acronyms and Abbreviations**

ABC	Australian Broadcasting Corporation
AFC	Australian Film Commission
AFI	Australian Film Institute
AFTRS	Australian Film, Television & Radio School
AQ	Arts Queensland
BBC	British Broadcasting Corporation
CD	Compact Disc
CDB	Creative Development Branch, Australian Film Commission
Dir.	Director
DVD	Digital Video Disc
DVD ROM	Digital Video Disc: Read Only Memory
EP	Executive Producer
Film Australia	Federal Government's film production unit
FFC	Film Finance Corporation
GFS	Griffith Film School
GU	Griffith University
NFSA	National Film & Sound Archive
NIP	National Interest Program
NMA	National Museum of Australia
PFTC	Pacific Film and Television Commission
Prod.	Producer
QCA	Queensland College of Art (Griffith University)
SBS	Special Broadcasting Service
SBSI	SBS Independent
SPAA	Screen Producer's Association of Australia
SLQ	State Library of Queensland
The Accord	FFC documentary investment agreement with TV networks
UTS	University of Technology, Sydney

Abstract

Braided Channels: Documentary Voice from an inter-disciplinary, cross-media cross-cultural, and practitioner's perspective

Voice is a concept that is a metaphoric proxy for authorship in a wide range of areas of human creativity. In the area of documentary filmmaking, Bill Nichols' conception of voice has been pre-eminent, dating from a 1983 essay 'The Voice of Documentary' that has been frequently republished since. Nichols' essay forms the basis of his even more widely quoted taxonomy of documentary forms. This dissertation argues that Nichols' conception of documentary voice requires revision to take account of shifts in: the forms of documentary and their relation to other cultural formations; the surrounding (cross) cultural politics; and the way that the concept of 'voice' appears when viewed from the perspective of a reflective practitioner rather than from that of a media studies theorist. The work combines elements of both thesis and exegesis to develop a vocabulary of voice to account for the relationship between the voice of the documentary filmmaker and other categories including subjects, audiences and broadcasters. In particular the categories of the ventriloquic, the dialogic and the choric are interrogated and their application considered both in relation to the candidate's work and more widely