

ROCK'N'ROLL OUTLAW:
THE EXPRESSION OF FREEDOM IN CULTURE.

Lucille Desoto Clements

**A thesis submitted to the University of Technology, Sydney
In fulfilment of the requirements for the degree of
Doctor of Creative Arts**

Faculty of Humanities and Social Sciences

2007

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 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.

Production Note:
Signature removed prior to publication.

Signature of Student

ACKNOWLEDGEMENTS

The opportunity to undertake this work was the result of a constellation of many fateful circumstances. I would like to express my gratitude to the artist and academic, John Comonos for his initial encouragement in my undertaking this postgraduate research. I acknowledge that an Australian Government Post Graduate Award afforded me the means to study and the University of Technology Sydney provided the facilities for both my conceptual research and the material production of my documentary film.

I would also like to acknowledge the unstinting guidance and steady encouragement I received throughout the period of my doctoral candidature from my supervisor Sarah Gibson, especially during the production of the film and my co-supervisor, Professor Ross Gibson, during the development of this exegesis.

There are a number of others from UTS I would like to mention for special thanks, including Michelle Murch, Prof. Paul Ashton, Juleigh Slater, Alex Ryan, Gillian Leahy and Brendan Lloyd; as the recipient of their combined expertise, generosity, wisdom, compassion and good spirits I am ever grateful.

To my family and friends, the members of *Rose Tattoo*, and especially to the late, inimitable Peter W. Wells, for his foresight and loving, gentle humour and reassuring presence I am ever deeply grateful. For all your generous contributions and for the help you all gave me towards the successful completion of this work, thank you always.

IN MEMORY OF MOUSTACHE & BALLOON.

TABLE OF CONTENTS

Certificate of Ownership and Originality.....	ii
Acknowledgements.....	iii
Table of Contents.....	v
List of Stills from the documentary, <u>Rock'n'Roll Outlaw</u>	vi
Introduction.....	vii
Chapter 1 PETROL.....	1
Chapter 2 THEFT.....	14
Chapter 3 NOISE.....	44
Chapter 4 REMEMBERING.....	66
CONCLUSION.....	86
ENDNOTES.....	89
BIBLIOGRAPHY.....	95

LIST OF STILLs FROM THE DOCUMENTARY, ROCK'N'ROLL OUTLAW.

Angry and friend embrace on stage during the 'Bang Your Head' festival, Germany.....	2
<i>Rose Tattoo</i> , 2003 - drummer Paul Demarco with Angry Anderson, Annandale Hotel Sydney.....	6
<i>Rose Tattoo</i> , Annandale Hotel, Sydney 2004. Inversion and misrule: the carnivalesque reality.....	8
Angry Anderson, with <i>Rose Tattoo</i> on stage at the Eastern Creek Raceway.....	12
Bass player Geordie Leach and guitarist, Mick Cocks on stage 30/01/93.....	13
<i>Rose Tattoo</i> on the road in America, 1982. Photograph courtesy of Angry Anderson.....	20
<i>Rose Tattoo</i> and crew on the road, France 1981. Photograph courtesy of Angry Anderson.....	22
Ian Rilen and Mick Cocks at the House of Pain, 24 th August, 2004.....	25
Pete Wells and Angry Anderson on stage in Adelaide, Australia 2003.....	27
The original <i>Rose Tattoo</i> 'trade' tattoo as it appears in the documentary.....	29
<i>Rose Tattoo</i> backstage, 1982.....	34
<i>Rose Tattoo</i> on stage at 'Bananas' in Melbourne, 1978. Photograph by Liz Reed.....	39
Digger Royall, Pete Wells and Geordie Leach in transit, 1981.....	41
The Official Spectacle: <i>Rose Tattoo</i> on stage at the Wacken Festival, Germany 2000.....	42
Angry Anderson with <i>Rose Tattoo</i> at the Annandale Hotel, 2003.....	46
Rockin Rob Riley's interview. Background objects in view.....	50
Rob Riley and Angry Anderson rock on. Sydney Stadium, 2004.....	51
Rob Riley with <i>Rose Tattoo</i> in the dressing room, State Theatre Sydney 2004.....	54
Peter Wells prepares Angry Anderson's leg for tattooing at the House of Pain, September 2005.....	58
Drummer Paul Demarco throws his phone away.....	61
Rob Riley with Pete Wells and Paul Demarco, dressing room, Corner Hotel, Melbourne, 2004.....	64
<i>Rose Tattoo</i> fans held behind the security barrier at Wacken Festival, Germany 2001.....	65

Still from 'Rock'n'Roll Outlaw' music clip, featuring montage of Pete Wells' image, 1981 and 2004.....	67
Still from the opening sequence: montage of cigarette lighter with city lights.....	70
Still from the documentary featuring the tattoo gun.....	72
Still - featuring Pete Wells' slide arm.....	73
Still taken from 2003 performance of 'Tramp' – a very fast paced shuffle by <i>Rose Tattoo</i>	76
<i>Rose Tattoo</i> on stage with fans, Corner Hotel, Melbourne, 2003.....	82
<i>Rose Tattoo</i> on stage, France, 2001.....	84
Pete Wells, slide guitarist, <i>Rose Tattoo</i> , Australia, 2004.....	85

INTRODUCTION

*

Rock'n'Roll Outlaw is the title of the feature length documentary I completed as the major component of my Doctorate of Creative Arts. This text is the exegetic companion-piece to the film, and is a chance to focus on the specific personal and public circumstances of the production of the film and to articulate my artistic, intellectual and technical ideas and processes during its composition, analysing a distinctive mode of expression that the film represents.

The major theoretical concern of my exegesis is to link the subject of my documentary –Australian rock band *Rose Tattoo* - to broad conceptual formations of Western cultural history and to highlight the way in which the band influenced the construction of specific norms within contemporary popular culture. Transcribed here, the band's individual, subjective recollections further elucidate the artistic and theoretical objectives of the documentary, situating *Rose Tattoo* within its contemporary cultural niche. This paper will illuminate conceptual links between that niche and Western cultural notions of freedom of expression, including Rabelaisian humour, the Bakhtinian concept of the carnivalesque and the comparative contemporary cultural limitations on those varied and specific modes of expression.

The documentary Rock'n'roll Outlaw, presents *Rose Tattoo* in terms of the encounter in their performance with a carnivalesque manifestation of late twentieth century Australian sub/urban culture. I recognized in *Rose Tattoo*'s oeuvre the ambivalent humour and irreverent attitudes of a carnivalesque intelligence missing from mainstream representations of Australian cultural praxis and saw in that lack a regenerative opportunity for my own artistic response. In this exegesis, I argue that *Rose Tattoo*'s aesthetic repertoire is a contemporary manifestation of folk music, possessed of the rebellious, transforming intent of Indo-European ancestral patterns and the carnivalesque energies of an unofficial cultural ethos.

Including the ideas of Jacques Attali, Stella Bruzzi and Scott Mcquire, this paper makes brief consideration of the nature of documentary as an autonomous form of communication and the role of contemporary popular music as cultural production, with some speculative remarks on the contingencies and absences created in the interface between experiential ways of knowing, the virtual storage of digital data and the nature of memory. Via modes of silence and absence, these phenomena perhaps represent a crisis in clearly defining differences between the cultural formations of truth and institutions of power in contemporary experience. These are the conceptual considerations made during the production and completion of the documentary Rock'n'roll Outlaw.