HISTORY AND MOVIES: AN EVALUATION OF THE INFORMATION OF HISTORICAL EVENTS , OF INTERNATIONAL KNOWN PERSONALITIES AND OF

FAMOUS SITES AND BUILDINGS DESCRIBED IN MOVIES..

By Tedd Urnes

INTRODUCTION

The aim of the lecture is to make the archivists and the audiovisual librarians aware of the issues in reusing films and television programmes based on historical events. Reference work

for the librarians will still be difficult even if you have a tool to find more footage and films and sound and transmitted television programmes.

Correct content descripion of historical movies – history according to the movies– is a must for the audiovisual archives worldwide. The users of the archives, the researchers and historians must trust the facts presented or described in the movies. Let me present some movies and some television programmes where the truth has been dealt with in an easy and diplomatic way.

“ … No history can be written without sources; indeed, sources are quite often more important than the actual historian’s personal ideas or even his or her vocational talents. Time and again one is reminded that the quality of the documentary evidence underlying a research work, the richness of the material on which the argument is constructed, is in fact decisive in determining the value of the work …” Quatation from the Norwegian professor Hans Fredrik Dahls lecture given at the seminar in Mexico City, November 23, 2001. CONACULTA. Radio Educacion: Los Archivos Sonoros y Visuales en America Latina.

(TV news as a source of history. What do yesterday’s television news bulletins tell about the past?)

THE MOVIES SELECTED FOR A CRITICAL EVALUATION

The collection of movies selected for this paper is done due to my personal experience viewing movies daily as a pasttime activity. When I discovered while watching the film, mistakes of the description of historical events and of personlities known already in literature,

I reacted with irritation. Movies are used as an tool in education and students worlwide might

get an uncorrect image of the events described in the movies. The selection is not made by a systematically viewing of a certain numbers of films in order to search for mistakes. No. A pastime activity of mine only.

THE LIST OF MOVIES EVALUATED FOR THIS PRESENTATION

· DRUIDS

· THE DESERT FOX. THE STORY OF ERWIN ROMMEL

· THE ALAMO. THE BATTLE OF ALAMO

· OBJECTIVE,BURMA

· THE MASTER OF BALLANTRAE

· THE WORLD IS NOT ENOUGH

· OUT OF AFRICA

· BERLY MARKHAM: A SHADOW ON THE SUN

· CAMPAIGN BURMA

· THE HUNTERS

HISTORICAL EVENTS – IS THE SOURCE CORRECT?

The movie : “ DRUIDS” was produced in year 2000. The story is the fight between Julius Caesar and Gaul (58 – 52). The nations of Gaul had united under one commander:

Vercingetorix. Julius Caesar is played by the actor Klaus Maria Brandauer and the commander Vercingetorix is played by the actor Christopher Lambert. A conversation takes place between the men before the conflict between them is a reality.

Julius Caesar is commenting his own career and work so far by making this statement:

“ … when Alexander the Great was ten years younger than I am today he had conquered the entire civilised world…” – and Vercingetorix answered him by making this statement:

“ … at your age he was dead …”.

The talk did not take place between Caesar and Vercingetorix .

 But Julius Caesar is commenting his career and work comparing himself with Alexander the Great. Julius Caesar has lost his aunt and wife. He has been elected quaestor. His quaestorship would appear to have been uneventful.When he saw a statue of Alexander the Great in the temple of Hercules in Gades in Spain about year 68 he made this remark: “ … he (JC) had as yet performed no memorable act whereas at his age – 33 years old – Alexander the Great had already conquered the whole world…”.

 MOVIES: THE USE OF ARCHIVAL FOOTAGE

It is not easy to discover the use of archival footage in movies when the film was made in black and white. I have made some investigations viewing old black and white movies. If you have viewed a lot of archival footage from the Second World War or series made for television based upon stock shots from the television archive, you will see that there is something strange about the production and the presentation of the historical events.

Let us view parts of the movie called: “ The Desert Fox . The Story of Rommel “. The film was made in 1951.

“The Desert Fox “ is the story of the German General Erwin Rommel (1891-1944). He was famous for his military strategy during the campaign in North Africa during the Second World War. Erwin Rommel was appointed the commander of Deutsches Afrika Korps (German Africa Corps) in 1941. Even officers in the Allied Forces had to admit his qualifications as active military leader. The movie gives a positive description of the officer. The archival footage is hidden very well. But during the fight you suddenly see that some of the action scenes are real. Guns are firing,

explosions everywhere and dramatic actions take place. The duration is not more that

some minutes. The British/American actor James Mason plays General Rommel. Screen play by Nunnally Johnson from the biography by Brigadier Desmond Young, M.C. If you search the Internet about Erwin Rommel and the movie “ The Desert Fox “ you will soon find facts about the movie: “ … Flashback to the Field-Marshal’s lighting successes commanding the Afrika koprs – a compressed account via documentary footage … “. The information of the use of archival footage has not been hidden but it is diffucult to see where the real story starts and where fiction is used. Reports are made of the battle of El Alamain. About 45 seconds of the battle are shown. The shots were taken during the battle: Tanks in actions. British artillery open fire. German aircraft – Junkers JU 87 Stuka, dive-bombers – are attacing the British forces. The scenes are presented as if they were a natural part of the movie.

The film was released six years after the end of World War II.

REMEMBER THE ALAMO!

23 February to 6 March 1836

Some years ago I paid a visit to the Imperial War Museum (IWM) in London. I bought a book called : “ LAST STAND! FAMOUS BATTLES AGAIST THE ODDS “ written by Bryan Perrett. Chapter 2 of the book deals with the battle of Alamo. A detailed description of what went on during the battle is given. An interesting story. After having read the report of the battle I viewed the film made by John Wayne: “ The Alamo. The battle of Alamo “.

The purpose of viewing the film was to see if the book and film differed in description of the actions. Willam Barret Travis (1809 – 1836) had studied law and became a practicing attorney. He arrived in Texas in early 1831. Land was obtained from Stephen f. Austin by Willam Travis. He had invested his money in the future of Texas. During the siege and battle of Alamo Willam Travis commanded the Texas defenders. 180 defenders gave their lives for Texas independence on 6 March 1836.

The death of William Travis is made heroic in the movie. We see a man who is fighting for his life against the Mexican soldiers. He has only his sword to fight with and he fights hard. He died shot in the breast by the Mexicans. A hero is made.

The written report gives a different picture of the events on 6 March 1836: “ … Travis ran to the north wall armed with a shotgun….the north.-eastern attack column was torn apart and its commander , Duca, was killed….Cos’s men reached the wall and began raising their ladders, only to be beaten back, …during their repulse Travis was shot through the head and died almost immediaely…” - and the battle goes on without the commander.

The commander Travis is described as an idealist. No information is given in the movie that he too had private interest in an independent Texas.

Recently a film made for educational reasons – “ The Alamo. Shrine of Texas Liberty “– has been found and restored. The film was made in 1938 in San Antonio in Texas.

The commander Travis is described as an administrator not as an active fighter. He is shot in his head without any heroic fighting.

But what about the military strategy of Commander-in chief, General Samuel Houston? He was not interested in defending the Alamo because he had understood that the Mexican army was too strong. Houston gives the impression that a defence of Alamo is a must in the movie.

“ OBJECTIVE, BURMA! “

Let us turn to another film to investigate the use of archival footage in connection with a presentation of the fighting in the Burmese jungles during the Second World War. The title of the film is: “ Objective, Burma! “. The film was shot in hot, swampy areas outside Los Angles.

The American actor Errol Flynn stars as Major Nelson. He is the leader of an elite force of paratroopers. The film was popular in USA but not in England. The British audiences disliked the film because the film presents Errol Flynn as a person who won the war single-handedly.

The British contribution to the result of the war is not mentioned in the film. The American soldiers did all the work and the fight by themselves. The film was released in 1945 but was withdrawn from foreign distribution in any locale where a negative reaction might occur.

Archival footage is used at the very beginning of the film and at the end of the film.The film starts with shots of Burma taken from an airplane. We are presented with shots from a staff meeting in India chaired by the British Admiral Lord Louis Mountbatten (1900 – 1979).The next scene is: The British Major-General Orde Wingate (1905 – 1944) talking to his soldiers (Orde Wingate was an excentric leader. An academic who always carried books of Aristotle and Plato with him in battle and he read the Bible daily. He died in a plane crash in the mountains west of Imghal in India on March 24, 1944). The American General Joseph W. Stilwell (1883 – 1946) is inspecting the training of his Chinese soldiers . Shots of the American Colonel Philip I. Cochran (1910-1979): An American pilot who was the head of commandos. Shots of Stilwell reading

the map of Burma. Shots of Burma and finally we see an American aircraft, Lockheed P-38 Lightning, in the air and

the landing of the plane. P-38 Lightning is photo reconnaissance aircraft .The duration of the archive footage is about 3 minutes only. At the end of the film archive materials have been use too: Shots of American aircrafts for transport , Douglas C-47, in the air.

Gliders in action. American paratroopers in the air. The landing of gliders and soldiers and equipments. The duration of the archive footage is about 2 minutes only.

It is not an easy task to separate the documentary – the real shots of the events – from the fiction. Archive footage and fiction are put together in a way hard to discover when the film is made in black and white.

“ CAMPAIGN BURMA “

Archival footage (black and white shots) is also used at the very beginning of the film : “ Campaign Burma “ like the film “ Objective Burma “. The duration of the footage is only one minute and fortyfive seconds. The footage shows soldiers in actions. Other titles of the movie are: “ Never So Few “ , “ Bis das Blut kocht “ and “ Junglefighters of Burma “. Famous actores like Frank Sinatra, Steve McQueen, Peter Lawford, Richard Johnson, Charles Bronson and the actress Gina Lollobrigida are acting. The script is based on the novel by Tom T. Chamals. Filming locations are in Burma, Sri Lanka and Thailand. The film is directed by

John Sturgess and the movie was released in 1959.

THE KOREAN WAR AND AIRCRAFTS IN ACTIONS

“ The Hunters “ is the title of the American movie released in 1958. The event is the Korean War. The story is about American pilots in action. The famous actor Robert Mitchum (1917-1997) and the Swedish actress May Britt (1936 -) are acting. The most famous aircrafts of the time are North American

F-86 SABRE and the Russan built MIG-15. We are presented with excellent shots of the American plane F-86 SABRE but no shots of the Russan built MIG- 15. We see grey painted aircrafts attacking the American F-86 SABRE. But the grey painted planes are American aircrafts: Republic RF.-84F THUNDERFLASH. The plane has also been used in the Norwegian Airforce for many years. We do not find any original enemy planes or any MIG-15 at all in the film. The film is based on the novel by James Salter. An explosion of an aircraft takes place in the film. I am not sure but to me it seems as if we are not facing the explosion of a F-86 SABRE but a North American F-100 SUPER SABRE? I emailed Sabre

Pilots Association about my suspicion and the webmaster of the Sabre Pilots Association, Bill Weiger gave me this answer: “ …If memory serves me you are correct in identifying the subject aircraft as an F-100, Super Sabre. It was an actual picture of an F-100 accident referred to at the time as the “ Sabre Dance “. Movie makers tend to do things like that all the time ….”.

 HISTORICAL SITES – SHOTS OF FAMOUS CASTLES AND BUILDINGS

Requests of shots of famous buildings are often forwarded the librarians working for the audiovisual archives or for the Television archives of a company. Let us make a search for the famous castle called : “ Eilean Donan Castle “ situated in Scotland. The beautiful castle is situated on an island where Lochene Lond, Duich and Ash meet. Eilean Donan means Donan’s island.

St. Donan used to live on the island. He was a religious hermit. During 1200 century a castle was set up on the island. The purpuse of setting up the castle was to protect the inhabitants from the vikings. In the year 1263 the castle was given to Colin Fitzgerald, the son of Earl of

Desmond as a gift. He was awarded for his support and contribution at the battle of Largs. The gift was given to him by Alexander the Third.The Norwegian King Håkon was defeated in the famous battle. In 1509 the clan MacRae took over the castle. So far the history of the castle. The castle was destroyed in 1719 and rebuilt in 1932.

The castle might have been used in many movies. I have only come across two movies where the castle has been used: “ The Master of Ballantrae “ and “ The World is not Enough “.

The film called “ The Master of Ballantrae” is based upon the the famous novel of Robert Louis Stevenson with the same title as the film. The movie was produced in 1952. The second film mentioned was released in year 1999. The castle is used as the headquarter for the British MI6 – a James Bond film. The duration of the shots used is limited to minutes and seconds:

In the film “ The Master of Ballantrae “ only 1 minute and 30 seconds are used and in the next film only 5 seconds are used.

Recently I paid a visit to the web site of Eilean Donan Castle. Among events connected to the castle, the use of the castle for television and film productions was documented. In addition to the films listed above, I must also add to the list two productions: Highlander (1985) and Loch Ness (1995)

The Castle Keeper Rod Stenson has also forwarded me an email informing me that the castle had been used in the film called: “ KUSH KUSH HOTI HI “ – a Bollywood Movie which was a smash hit in the Asian world. The information about the use of the castle in the film called “ The Master of Ballantrae “ has been published in the guide book about the castle.

OFFICIAL PERSONS – FAMOUS PERSONALITIES – IMITATION-PERFORMANCE

Few knew about Denys Finch Hatton before the release of the film called: “ Out of Africa “ in

the year of 1985. The Danish author Karen Blixen (1885-1962) became famous for her book called: “ Den afrikanske farm “ - “ Out of Africa “.

The film is based on the books: “ Out of Africa “ , “ Shadows on the grass “ and “ Letters from Africa “ by Isak Dinesen (Karen Blixen) and “ The life of a storyteller “ by Judith Thurman. The biography of Denys Finch Hatton called “ Silence will Speak “ by Errol Trzebinski was published in 1977 .

I have viewed two movies and a Danish TV production to evaluate how the man has been described. The films are : “ Out of Africa “ and “ Beryl Markham: A Shadow on the Sun “ . The Danish production is called. “ Karen Blixen og Afrika “. I also read the book called : ” Silence will Speak ”.

Let us take a look at the man himself: Denys Finch Hatton (1887 – 1931). Archival footage from hunting in

Kenya is used in the Danish television programme about Karen Blixen. We see a group of men making preparations for the hunting. A tall man wearing a hat is giving instructions to the men. We see him only for some seconds. And take a look at some photos taken too. Then we

make a viewing of the two films mentioned. Robert Redford is acting as Denys Finch Hatton in the film “ Out of Africa “. He does not look like Finch Hatton at all and his interpretation of the role of the man differs much from the description given in the biography written by Errol Trzebinski. Is Robert Redford making a man of charm and intellect? No. We see a person who is always calm and reserved – a little dull I must add. In the film called “ Beryl Markham: A Shadow on the Sun “ Denys Finch Hatton is described in a better and more realistic way. At least we see a description of a man more close to the official reports. A happy, charming, active and sporty gentleman who is an intellectual too. The performance is done by the British actor Trevor Eve (1951 -). He does a good job playing Denys Finch Hatton. Nevertheless he does not look like the man wanted.. Denys is bald and he does not have a moustache. Let us take a look at some shots from the films mentioned.

(I would have recommended to use the excellent British actor Charles Dance in the role as Denys Finch Hatton).

CONCLUSION

Audiovisual archivists and librarians are often requested to search for shots of famous personalities – fiction and real shots of the persons and of historical events and sites. In this case you must search for the

photos of the person first to see how the man looks like and then you have to be critical in the selections of shots from different movies to be used in a new television programme.

Content description is an important part of the work of audiovisual librarians.A critical attitude to the facts and the sources are a must because it is easy to repeat a mistake – a wrong

and misleading description of a person and an event – might be reused again and again as the final truth of the story. Let me again quote the Norwegian professor Hans Fredrik Dahl : “ …

Any person is of course to some extent made up of her or his memory of the past, which tends to cluster into patterns of experience that in its turn determine how we evaluate phenomena of the present. People’s memories of a war, for instance, concentrate into certain select experiences, to be exchanged and affected by other peopl’s experiences , and from there they will influence our judgements of today’s ideas and events. Needless to say the communication media take an active part in the formation and exchange of such collective experiences – if we do not downright create them. Some people today may remember the Second World War – in the States- the Vietnam War. More probably however their experiences are shaped by the media versions of the war memories – and of the memory of the war memories , and the memory of the memory of the war, in an indefinite backward loop … “

 Even if we are faced with modern technology in the field of audiovisual archives, the basic work of the old profession called librianship will remain as usual. General knowledge in different fields is a must . Critical evaluation of facts is still an important work if the content of the archives shall has a future.

Tedd Urnes

Senior Adviser

Norwegian Broadcasting Corporation (NRK)

Literature. Television programmes/video. Bibliographic references:

Winston, Brian: Lies, Damn Lies and Documentaries.

Bfi Publishing. 2000.

Kilborn, Richard and John Izod: An introduction to television documentray. Confronting reality. 1997.

Fuller, John Fredrick Charles: Julius Caesar. Man, Soldier and Tyrant. Da Capo Press, Inc. 1965.

Meier, Christian: Caesar. A biography. HamperCollins Publishers, Inc. 1982.

Ørsted, Peter: Gajus Julius Caesar- politikk og moral i det romerske imperium. Spartacus 2000.

Moser, Don: Annen Verdenskrig (Second World War). Kina- Burma- India.

Gyldendal Norsk Forlag. 1979.

Jensen, Ole Helmer: 2. VERDENSKRIG. HVEM HVA HVOR.

(Original tittel: Anden Verdenskrig hvornår skete det?). Schibsteds Forlag, Oslo.1969.

Perrett, Bryan: Last Stand! Famous battles against the odds. Arms and Armour. 1991.

MAISON. Interiør & Dekor. Nr 6. Des/Jan. 1995/96. Skottland: Eilean Donan- hjemsted for nådens sønner. Ved Anemone WilleVåge og Moe.

Thurman, Judith: Karen Blixen. Et dikterliv (orig.tittel: Isak Dinesen: The Life of a Storyteller, St. Martin’s Press, N.Y., 1982.

Trzebinski, Errol: Silence will Speak. A study of the life of Denys Finch Hatton and his relationship with Karen Blixen. Grafton Books. 1985.

Blixen, Karen: Den afrikanske farm (Eng. tittel: Out of Africa), 1937.

Dinesen, Thomas: Tanne. Min søster Karen Blixen. Gyldendal. 1974.

Arnold, Tonni: Bror Blixen. En eventyrer. G.E.C GAD. 1992.

Hagerfors, Lennart: Drømmen om Ngong. En roman om Bror Blixen. Norstedts. 1998.

Lowell, Mary S.: Straight on till Morning. The Biography of Beryl Markham. Hutschinson. 1987.

Markham, Beryl: West with the Wind. 1942.

Bull, Bartle: Safari. A chronicle of adventure. Penguin Books. 1988.

Valenti, Peter: Errol Flynn. A Bio-Bibliography. Greenwood Press. 1984.

Bret, David: Errol Flynn: Satan’s Angel. Robson Books. 2000.

 (pp 133 – 136 . Subject: The film. “ Objective, Burma! “)

PAST IMPERFECT. History According to the Movies. General Editor: Mark C. Cranes.

Edited by: Ted Mico, John Miller-Monzon, and David Rubel.

A Society of American Historians Book. Henry Holt and Company, LLC

1996. 320 p.

DOCUMENTRY. FILM

The Century of Warfare

Ørken- og sjøkrig. Krig i Middelhavet 1941 – 1943.

Polygram Video

The World at War

Den annen verdenskrig 1939 – 1945. Del 14 og Del 15. 1980

Thames Video Collection

The World at War

Den annen verdenskrig 1939 – 1945. Del 8 og Del 9. 1980

Thames Video Collection

The Alamo. Shrine of Texas liberty. Produced by H.W.Kier. Directed by Stuart Paton.

1938. Duration: 45 minutes

PAGE
1

