

[image: Image 1]

[image: Image 2]

[image: Image 3]

[image: Image 4]

Sweet & Savage

 the world through the

 shockumentary film lens

Mark Goodall

[image: Image 5]

A HEADPRESS BOOK

SWEET & SAVAGE

Published in 2006

T h e World Through T h e

Shockumentary Film Lens

Headpress

Text copyright © Mark Goodall

Suite 306, The Colourworks

 Considerations on the Documentary Film 2a Abbot Street

© Gualtiero Jacopetti

London

This volume copyright © 2006 Headpress E8 3DP

Layout & design: Walt Meaties & David Kerekes Great Britain

World Rights Reserved

[tel] 0845 330 1844

Cover: Images from Mondo Cane and Addio Zio

[email] office@headpress.com

 Tom Frontispiece: Taboos of the World

[web] www.headpress.com

Images are reproduced in this book as All rights reserved. No part of this book may historical illustrations to the text, and grateful be reproduced or utilised in any form, by any acknowledgement is made to the respective means, including electronic, mechanical and studios and distributors.

photocopying, or in any information storage or retrieval system, without prior permission in British Library Cataloguing

writing from the publishers.

in Publication Data

A catalogue record for this book is available from the British Library

ISBN 1-900486-49-0

Table of Contents

1 "see the world in the raw"

Acknowledgements

Mondo As Document

Foreword by Jeremy Dyson

2 "every scene looks you

 in the eye— and spits"

Introduction The Act of Seeing Mondo & Shock Cinema

with One's Own Eyes

3 "he used a camera like

An Exhibition of Atrocities

 most men use a woman"

J.G. Ballard on Mondo Films

Voyeurism And Sexuality

In The Mondo Film

4 "sensational shock scenes "

Appendix I "bittersweet

Anti-Narrative In Mondo

 symphonies of death"

The Mondo Soundtrack

5 "every incredible

 scene is real!"

Appendix II Considerations

The Frame Of Mondo

on the Mondo Film by Gualtiero Jacopetti

 6 "a slow-motion hymn to killing"

Animals In Mondo Film

Bibliography

 7 "unspeakable cults,

Filmography

 erotic rites"

Mondo Magic And Ritual

Acknowledgements

THIS BOOK is dedicated to Luca Dican-

J.G. Ballard (a great writer who responded deloro and Gualtiero Jacopetti, two indi-quickly and beautifully); James Battle; Dan-viduals whose contributions were essential iel Becker; Marc Cavazza, Jeremy Dyson (a to its realisation.

true polymath); David Kerekes (who as well as supporting the project all along is a rarity Luca Dicandeloro h a s b e e n involved in amongst publishers — a nice guy); Davide almost every aspect of the book as well as Morena; Stanis Nievo; Alfonso Orsi; Riz Orthe projects predating it. His tireless efforts tolani and Katyna Ranieri; Franco Prosperi; and gentle drive to get what is required are Thierry Zéno. J o h n and Leila Thorpe trans-typical of a great, creative individual. The lated vital material and helped introduce project is many, many times richer for Luca's the films to Italians and non-Italians alike, involvement and commitment.

who may have forgotten. Oliver Trenouth did some fine technical stuff. Bill Lawrence G u a l t i e r o J a c o p e t t i h a s always assisted and Tony Earnshaw always make my crazy with information, with histories and with ideas material.

company; all with the impeccable courtesy one would expect from a great European cineP a t r i c k Eyres and Wendy F r i t h have al-journalist and auteur. This book only begins ways, often against their better judgements to tell the story of his incredible films.

and tastes, supported my work and will be relieved to see it finally in print. Now I can Special thanks also go to Giampaolo Lomi get back to Carlos...

who g u a r d s t h e "vecchio leone" b u t h a s always helped out with h u m o u r and with Finally, Marie Byatt provided support and passion.

encouragement and love — as always.

The following friends also helped significantly, professionally and without complaint:

Foreword

 by Jeremy Dyson

IT ALL SEEMS so long ago. A breathless contained ghoulish acts of bloodshed depicted half hour walk through the back streets of in stomach-churning detail — beheadings, Leicester to an out of the way petrol station.

gougings, eviscerations and the like. Their A much longer walk back, weighed down as titles had already written themselves into a we were with a primitive, eighteen-kilogram kind of mythology:

VHS recorder and a pile of videotapes. This

"Have you seen House by the Cemetery?"

was 1981 and video recorders were still a

"No."

novelty. My friend Andy N y m a n did not

"Oh you've got to see it. A girl sicks up her possess one. But there was an enterprising own intestines."

garage cum corner shop t h a t would hire out

"What about Cannibal Ferox? They make machines for those who were not early adop-a man eat his own eyes."

ters, together with a pile of pirated tapes.

A few years later, long after these films And this was before the stringencies of the were banned, the mythology had grown into a Video Recording Act had come into force, so cult of the taboo. The movies were discussed a whole world of obscenity and ultra-violence with a reverence and in semi-academic terms opened itself up to us. We were fifteen and in specialist magazines such as Shock Xpress for some reason we wanted to test ourselves, and Eyeball: the European Sex and Horror see how much we could take. This was the Review. Mingled amongst the lurid examples golden age of the Video Nasty and we were that were familiar were other even more mys-in heaven.

terious and exotic titles, including one t h a t We sought the thrill of the forbidden. Not recurred frequently: Mondo Cane.

pornography, although the stuff we watched I assumed at first t h a t it referred to a was akin to it in a way. It provided a sharp character — pronounced 'Kane', as in Citi-thrill, a jolt, a shock. There was an electric zen Kane by Orson Welles. 'Mondo' seemed pleasure in testing our limits, provoking a redolent of 'Mongo', the brutish half-wit visceral response. These were Italian horror in Blazing Saddles. Consequently I cre-movies — directed by the likes of Lucio Fulci, ated a vivid image of a lumpen, feral giant Umberto Lenzi and Ruggero Deodato. They pulling people to pieces. Later I discovered

[image: Image 6]

these films — for there was a series of them Jeremy Dyson is a writer of television and film comedy

— were something else entirely. A kind of and drama. He is a co-writer of BBC comedy series The shock documentary with weird and bizarre League of Gentlemen and is also the author of The Essex t h i n g s recorded all a r o u n d t h e world, a Files, Never Trust a Rabbit, Bright Darkness: the lost Latinate 'Ripley's Believe it or not' with a art of the supernatural film and Still.

nihilistic twist. I still had yet to see one when we recorded the first series of The League of Gentlemen. In this the character of Tubbs is seen briefly suckling a piglet. I was shocked, not long after the program was transmitted, to finally see Mondo Cane and discover t h a t it contained exactly the same image — Tubbs being replaced by an African Tribeswoman.

Life truly is stranger t h a n fiction. But then t h a t is the point of the Mondo film.

For the uninitiated, or for the fan, I cannot think of abetter, more erudite guide t h a n my old friend Mark Goodall. He has devoted the better part of the last decade to researching this fascinating and bizarre subject and here are the fruits of his labours. So t u r n the page and find out why it truly is a world of dogs.

Jeremy Dyson

 London, April 2005

[image: Image 7]

Introduction

 autopsia: the act of seeing with one's own eyes

 There are more things in heaven and earth

 than are dreamt of in your philosophy

 Hamlet

 All the scenes you will see in this film are

 true and are taken only from life. If often

 they are shocking, it is because there are

 many shocking things in this world

 Mondo Cane

TRACES of the mondo film, one of the most controversial and overlooked genres in cinematic history can be found in a bewildering array of contemporary mass media products.

The cable and satellite TV shows depicting

"the world's worst'; the voyeurism and sur-veillance of Reality TV; the anti-narrative fictions of JG Ballard and Patrick McCabe; the wordless melancholy of Godfrey Reggio and Ron Fricke's 'cinema of looking'; the ironic mockery of Eurotrash; the infantile sick-making of Bizarre magazine; the global photo-imaging of National Geographic, which still promotes a voyeuristic agenda and New Internationalist which promotes a social one.

Benetton's Colors magazine is a mondo film in print form. Meanwhile most contemporary

 Mondo di notte and

news reportage owe in part their aesthetic Svezia, Inferno e Paradiso

and political form to the films made in the the hyper-reality of modern horror). The art late twentieth century whose radical take of the mondo film is thus elusive but thrill-on the documentary film became known as ing and this book tries to illustrate some of mondo. The story of this cinematic genre is the secrets of this aesthetic and emotional a story t h a t has remained buried and forgot-tornado while attempting to bring some co-ten. The most extensive search for traces of hesion and rational examination to a history mondo history will uncover only the sparsest of the art of the mondo film. It is not an at-of nebulous details centred around predict-tempt at chronicling every filmic or televisual able examples from which the imagination example of mondo activity. There is already of what mondo means has been shaped (in a body of obsessive lists of mondo films his innovative book, The Incredible Film (including those submitted by Psychotronic Show, J o n a t h a n Ross dismisses mondo as a Video magazine in 1989, and those available

"short-lived craze"). Common opinion states on the web sites The Internet Mondo Movie that the mondo film began at the inception of Database and So Sweet So Perverse which cinema, in fact as soon as film cameras were all gamely try and decode the infuriating pointed at things, and there are photographic multiple titles for most mondo films). It is examples of pre-mondo activity dating back rather an attempt at defining, through focus even further. But the mondo film truthfully on those films most 'significant' to the genre, began in the early 1960s when an Italian the magical power of the mondo aesthetic.

film based on a Tuscan colloquial expres-Kerekes and Slater's monumental study Kill-sion called Mondo Cane directed by Gual-ing for Culture: death in film from mondo to tiero Jacopetti, Franco Prosperi and Paolo snuff vividly exorcised the most unpleasant Cavara was released. The trail of mondo films aspects of the mondo film, extrapolating the begins properly with this film because it is death aesthetic of the extreme mondo's to beautifully crafted, mesmerizing and unique; t h a t of the snuff movie and beyond. Their there had been nothing like it before. But the book places the mondo film into a meaningful genre of mondo, what one reviewer called and worrying context (as does Joel Black's

"the Jacopetti school", has got uglier, nastier more recent essay on real(ist) horror where and more derivative right up to the arrival a similar link between the death film and of the 'compilation tape' (an underground mondo is made). But this is only one, albeit homemade collection of unpleasant film and fascinating, context. So the intention of this video images) by way of gory natural inquiry book is to complement rather t h a n challenge films and the infamous and banned Faces of such theses and to focus on some of the key Death franchise. Largely because of this con-films in more analytical detail t h a n previous ception of morbidity the reaction to mondo authors have been able to do. The book will films has been thus fixed: most individuals encourage three notions:

that engage with the films sense vulgarity, shock, violence, and dishonesty as the most that mondo films are a powerful and

immediate traits. Others feel this too, but are important aspect of film history;

also mesmerised — the impact on seeing the films is permanent, addictive, and irresisti-t h a t much of today's media output owe a ble. The powerful jolt reaction experienced by debt to the aesthetics and politics of the the mondo devotee is arguably deeper t h a n mondo film;

the shock or disgust provoked by the contemporary horror film in t h a t the 'horrors'

t h a t mondo films belong to the 'high'

presented in mondo films are, if not always genres of documentary and the practices steeped in vérité, mimetic representations of of the avant-garde as much as they do to a form of real lived experience (as opposed to exploitation, trash and shock cinema.

The intentions of the creators of the most vation crystallises the ideological 'readings'

exceptional mondo films were entirely seri-t h a t are etched into the formless history of ous and artful and should be respected as mondo so far. Yet if we read on to the end of such (see Jacopetti's Considerations on the the same proposal we find that "though this Documentary Film). Such films were often is a world which has gone to the dogs, it is not conceived to 'exploit' audiences — al-also a world in which we are happy to live"

though many mondo films later did this;

— hence the mondo paradox writ large from they were not made to 'break the taboos'

the outset. This type of conceptual contradic-of societies or to agitate for any meaningful tion has arguably done a disservice to the socio-cultural or political change, but some critical record of the genre over the years and did this too; they were not intended to be yet it is these very contradictions t h a t make pornographic, although many exhibited and mondo films so fascinating and prescient.

encouraged voyeuristic tendencies. These films were created as cinematic, poetic and useful commentaries on human behaviour in Mondo and Documentary

some of its wildest and weirdest formations.

The supreme mondos were, unlike many of In his recent Introduction to Documentary their offspring, created with great skill and Bill Nichols defines mondo films' relation-craft supported by not insignificant budget-ship with documentary as t h a t of being a ary foundations. The most noteworthy mon-

"cabaret of curiosities (which) is often an do films were films t h a t certainly changed embarrassing fellow-traveller more t h a n a forever the way the world was viewed and central element". In this he does not devi-reported on through a lens. Mondo was a ate from the received wisdom t h a t in the global phenomenon: there were examples documentary tradition mondo films are at from France (Claude LeLouch's La Femme best pseudo-documentary films, at worst Spectacle (Paris in the Raw), Germany (Man-sensations contrary to all that is known as fred Durniok's Welt Ohne Scham (Mondo Bi-actuality (that is if the films are mentioned zarre), Scandinavia (Naked North) and the at all). Even Peter Bondanella's exhaustive USA (Mondo Mod). Even Britain enjoyed a study, Italian Cinema, makes only cursory mini mondo flurry: Norman Cohen's The reference to the mondo genre (despite mondo London Nobody Knows, Edward Stuart Abbeing an Italian invention). Kim Newman's raham's Our Incredible World, and Arnold history of Italian exploitation film, Thirty Louis Miller's Primitive London/London in Years in Another Town, at least acknowl-the Raw all offered shockumentary thrills to edges this: t h a t the mondo genre, part of Europe's staidest audience. The universal the Italian trend for what Paul Rotha called scope of the mondo film, through its form,

"neo-exoticism", was an original and authen-content and prefix envisaged the global vil-tic movement in a post-war Italian film in-lage to come. This book is about the way dustry dominated otherwise by an avalanche these films were made and the way in which of Anglo-Saxon counterfeits. There are clear audiences and critics have received them.

stylistic and ideological reasons as to why mondo films have been kept out of documen-It is notable t h a t most of the texts on tary film history and the 'distancing' effect mondo films so far have emphasised t h e engendered by this response is relevant to an works as misanthropic, cynical or negative understanding of how and why mondo films representations of twentieth century global have been so wilfully ignored. Firstly, the cultures. Indeed Mondo Cane begins (in a trend in documentary film in the 1960s (espe-publicity statement for the film) with the re-cially in the UK/US) was for 'observational'

mark t h a t "of all living creatures man is the or 'participatory' documentary film modes, only one born crying". This mournful obser-

the former constructed film documents out of Rouch (French exponent of the documentary blank record; the latter utilised interview and film) it would have been a lot better, and interaction between filmmaker and subject more truthful. This and other reviews sim-and use of archive and testimony. Clearly and ply reflect the trend of film criticism of the immediately mondo films transgress these time for an engagement with authenticity,

'cardinal rules' offering a perversion of these realism and fidelity in documentary practice.

modes. The 'participatory' mode crucially as-Thus in ways in which we shall discover, and sumes an 'anthropological' approach to the despite fulfilling Michael Renov's notion of presentation of 'real' events. This sociological documentary as "a discourse...of delirium", and academic approach leads the viewer to the mondo film continues to have a prob-expect to "witness the historical world as rep-lematic, if inextricable, relationship with the resented by someone who actively engages notion of the documentary film.

with, r a t h e r t h a n unobtrusively observes, poetically reconfigures, or argumentatively assembles the world" (Bill Nichols). Although Mondo and exploitation

the mid-late mondo films of Angelo and Alfredo Castiglioni were constructed with the It is noticeable how most of t h e meagre filmmakers participation in the cultures of entries for mondo films in film indexes are the film, resulting in a "scientific approach", indifferent to the genre, describing the style many examples of mondo film ignore the no-and approach of the mondo film as either "re-tion of empirical delivery, if not through the pellent" (The Oxford Companion to Film), distance created by the edit process (where

"lurid" (The Macmillan International Film time/space/geography is collapsed) t h a n by Encyclopaedia), "emetic and glib" (Halliwell's t h a t most powerful and essential of mondo Film Guide). The conceptualisation of mondo

' t o o l s ' t h e voice-over. N o t w i t h s t a n d i n g films as exploitation films has been well esthe patronising tone of many voice-overs tablished and is still the realm within which the numerous attempts at convincing the they are most frequently located (particularly viewer t h a t the camera crew had been en-in Anglo-Saxon countries). The engagement gaging intimately with the people they were with mondo films in the underground press capturing on film are often negated by the has emphasised the 'shock' value of the films, proliferation of 'secret' filming using 'hid-as these are the values most coherent with the den cameras', a peep-show mode of recording.

ideologies of the various 'paracinematic' pub-Mondo films further eschew participatory lishing exercises. Such fanzines tendency to notions such as the notion of the filmmaker present a sensationalist angle on the mondo as a "social actor" or as leaving a "bodily aesthetic reflects the desire for such maga-presence" (Bill Nichols) with their insistence zines to celebrate the transgressive, the weird on aerial shots (the helicopter is a favourite and the taboo. Bill Landis' Sleazoid Express methodology) and by use of acquired footage has, for example, published a tabloid-style ac-from outside sources. Similarly the notion of count of the work of Jacopetti and Prosperi observational filmmaking was subverted in in both magazine and book form; the Italian mondo films (despite the ironic fact t h a t the h o r r o r fanzines Nocturno and Amarcord tools of the observational documentary film have published articles devoted to the gore

— lightweight Arriflex cameras, for example, e l e m e n t s in mondo films (again l i n k i n g were critical in the development of mondo mondo with snuff movies). One publication, films). In a review of Mondo Cane the British Charles Kilgore's Ecco, is structured around Monthly Film Bulletin's damning critique of t h e 'cinema of a t t r a c t i o n s ' and Kilgore's the film was topped by the argument that love of mondo movies defines the ideology if the film had been made instead by J e a n of the magazine. However it is perhaps not

surprising that American engagement with use of montage to create traumatic and criti-mondo films is largely devoted to the field of cal meanings worthy of Eisenstein. Similarly exploitation; this after all is the place where the avant-garde technique of deconstruction the notion of film as a spectacle and commer-is critical in the mondo aesthetic, where excial tool has been refined most successfully.

tensive use of freeze-frames, rapid zooms, American producers were some of the quick-and extreme close-ups drive the energy and est to capitalize on the success of Mondo Cane breathlessness of the films (much to the aband are mostly responsible for creating the horrence, as noted above, of documentary genre as an exploitation strand. Perhaps the advocates). The more recent development most grotesque example of this was producer of the 'compilation t a p e ' (AMOK Sensory Jerry Gross's re-launch of Jacopetti and Pros-Assault and others) — a collage of disparate peri's Africa Addio as Africa Blood and Guts footage — can be seen as the result of the where the techniques of exploitation reached cut and paste methodology afforded by cheap new heights (or lows).

VCR copying devices and clearly, if brutally, reworks mondo stylistics. It is this reflexive quality of the mondo film t h a t creates the Mondo and art film

most transgressive moments which when refracted through a post-modern aesthetic

 A closer examination of the mondo film

continues to shock and surprise.

 reveals a cultural critique of otherness in its

The most notable films of the avant-garde

 appropriation and exploitation of west-

to be associated with Mondo Cane have been

 ern concepts of primitivism, modernism,

Georges Franju's La Sange des Betes (Blood

 authenticity, representation, gender, class,

 of the Beasts) and Stan Brakhage's The Act

 race and identity. The mondo film extracts,

 of Seeing with One's Own Eyes. Brakhage

 shuffles and reinserts others back in to the

made his infamous autopsy film based on the

 mainstream of western popular culture and

doctrine of seeing, taken directly from the

 imagination. Unconcerned with holism, con-

origins of the meaning of the word 'autopsis'

 text, and authenticity (the mondo film) relies

("an eyewitness observation", "any critical

 on fragmentation, jump-cuts, decontextuali-

a n a l y s i s ") . A l t h o u g h B r a k h a g e directly

 sation andfakery to create its product

avoided loading his film with metaphor (de-Amy J. Staples

spite earlier planning to weave other shots between the autopsy scenes) this definition So mondo films a r e a v a n t - g a r d e ? L i n k s of the word and action clearly lives on in the have been made already between mondo

mondo aesthetic. Brakhage's "drive towards in general, and Mondo Cane in particular, the creation of an aesthetic", through a desire as expressions of experimental art cinema.

to "keep it clean, go spare, go clear", is echoed Perhaps rightly so, as to examine the identity in Jacopetti's conception of the "total film".

and ideology of the 'avant-garde film' is to Franju meanwhile conceived his abattoir film as a revealing of t r u t h through the camera enter a cinematic arena where shock, confu-lens where even shocking images, "the heart sion, sensory assault, contrast/juxtaposition, of the atrocious", must not spare the viewer sex and violence are plentiful. In an interview in an attack on societal hypocrisy. In con-with Nico Panigutti, Jacopetti even defined struction the film prefigures mondo aesthet-in his own words the importance of the conics, not just in its nightmarish, disturbing frontational edit process (the "shock cut") to imagery and use of the amoral metaphor, but the language of the mondo film. Such 'shock also in the way t h a t Franju employs a light, cuts' appear regularly and most spectacularly popular song of the time (Charles Trenet's in the films of Jacopetti and Prosperi and La Mer) as a jolting effect (critic Raymond were applied in subsequent mondo films. A

Durgnat called this "nihilistic anarchism"

The presence of Jacopetti as producer, editor, a n d labelled b o t h F r a n j u a n d J a c o p e t t i director emphasising his role as an 'author'

"poet-tourists").

(an auteur) is an image t h a t Jacopetti has So, mondo films engage with the notion cultivated somewhat over the years.

of t h e avant-garde through t h e construction Such considerations will inform t h e ex-of t h e filmic image-sound. But they also en-amination of mondo films in this book and gage with the notion of the avant-garde via try to aid a better understanding of mondo a critique of the practices of high art. One of filmmaking and its nebulous influence. To the most famous scenes from Mondo Cane this end the text on the films is book-ended involves a mocking representation of the with two important pieces. The first is an French artist Yves Klein. In Mondo Cane interview with the author J G Ballard ex-No.2 a G r e e k a v a n t - g a r d e a r t i s t w i t h a ploring his fascination with mondo films.

technique of paintings consisting of vomited-The second is the reproduction of an essay, up pigments is also mocked. The film ends never before published, written by Gualtiero with a further parody of performance art: in Jacopetti outlining his personal and polemi-a concert where the tune is rendered via slaps cal approach to documentary filmmaking.

across the performers faces. Vale and J u n o The goal of this book is to agitate for a have argued t h a t 'incredibly strange films'

greater appreciation of the mondo aesthetic (which they have indicated includes mondo and of certain mondo films in particular. It is film) can be subversive and 'critical' in the likely, however, t h a t advocates of documen-way t h a t is expected of most avant-garde tary filmmaking will remain still resistant filmmaking processes: "(Incredibly Strange to the mondo genre; t h a t the avant-garde Films) often p r e s e n t u n p o p u l a r — even remain distant to it and t h a t fans of "sleazy radical — views addressing social, politi-mindless movies" have already moved on to cal, racial or sexual inequalities, hypocrisy

'better/worse' audiovisual entertainment. To in religion or government; or in other ways paraphrase Mondo Cane this book 'will not they assault taboos related to the presenta-make judgements or pretend to moralize'. As tion of sexuality, violence and other mores".

always it will be the reader, and the viewer, British author J G Ballard was so enthralled t h a t will decide.

by mondo films t h a t he dedicated his novel As I write, the provocative Danish film-The Atrocity Exhibition to t h e aesthetics maker Lars von Trier plans to reopen the and politics of mondo ("radical declensions wounds of American slavery, thirty years on of violence"); t h e notion of violent media from Zio Tom, with Manderlay. In Zimbabwe as pleasurable entertainment is the key to the process of black Africans, driven by a dis-the book. The situating of Godfrey Reggio's torted ideology, are violently reclaiming land qatsi trilogy into an avant-garde context from white 'settlers'. Jacopetti showed such resonates with the mondo film too — both acts over forty years ago. Meanwhile in the in the sense of filmic scenarios and the lan-Darfur region of the Sudan, rape, torture, guage of film aiding a spiritual awareness ethnic cleansing and genocide are being car-

— a journey, b u t also with the presentation ried out for revenge and for punishment, a of the shock of the real (the first film of the hideous scenario t h a t has been dubbed the trilogy Koyaanisqatsi h a s been labelled a

'new Rwanda'. But the 'old' Rwanda we have

'modern-day mondo film'). Finally, ques-already seen, in Africa Addio, and t h e awful tions of 'authorship' informing discussions legacy of these and other shockumentary of t h e filmmaker as a unique creator of a film images, and our failure to act on them, work of art, likening experimental filmmak-h a u n t s us still.

ers to the creators of books or paintings, are significant in any discussion of film as art.

[image: Image 8]

An Exhibition

of Atrocities

 J G Ballard on mondo films

 Interview by Mark Goodall

 I fear that you will never persuade the

 Americans to like Jacopetti — they hate

 moral ambiguity and their black and white

 Protestantism clashes head on into the

 Catholic relativism built into every frame

 of the Mondo Cane films

 JG Ballard

JG BALLARD I was a g r e a t a d m i r e r of Mondo Cane and the two sequels, though if I remember they became more and more faked, though that was part of their charm. We, the 1960s audiences, needed the real and authentic (executions, flagellant's processions, autopsies etc.) and it didn't matter if they were faked — a more or less convincing simulation of the real was enough and even preferred.

Also, the more tacky and obviously exploitative style appealed to an audience just waiting to be corrupted — the Vietnam newsreels on TV were authentically real, but that wasn't

'real' enough. Jacopetti filled an important gap in all sorts of ways — game playing was coming in. Also they were quite stylistically made and featured good photography, unlike some of the ghastly compilation atrocity footage I've been sent. It is lovely to think that he had his retrospective in a British university

[image: Image 9]

(as in The Atrocity Exhibition,

which is not set in the US, as some think). [See end note]

I think t h a t Jacopetti was

g e n u i n e l y i m p o r t a n t , a n d opened a door into what some

call postmodernism and I call

boredom. Screen the J F K as-

sassination enough times and

the audience will laugh.

MARK GOODALL What were

your initial impressions of the

films of Gualtiero Jacopetti

(Mondo Cane, Mondo Cane

 No. 2, Women of the World, Af-

 rica Addio...) ; where did you see them; what was the audience like?

tainly in the imitator's films.

But the audiences were fully aware t h a t BALLARD I was very impressed by Jacopet-they were collaborating with the films, and ti's films — I saw all of them from 1964 or so this explains why they weren't upset when onwards — they were shown in small cinemas what seemed to be faked sequences (they in the West End, and to full or more-or-less might have been real in fact) started to ap-full houses, and my impression is t h a t the pear in the later films — there was almost the audiences completely got the "point". As far sense t h a t they needed to appear "faked" to as I remember, the response of the people underline the audience's awareness of what sitting around me was strong and positive.

was going on — both on screen and inside I think there was comparatively little sex their own heads. We needed violence and vio-in the first Mondo Cane, and I can't recall lent imagery to drive the social (and political) even one dirty raincoat. The audience was revolution t h a t was taking place in the mid the usual crew of rootless inner Londoners 1960s — violence and sensation, more or less (the best audience in the world) drawn to an openly embraced, were pulling down the old intriguing new phenomenon. At the time, temples. We needed our "tastes" to be cor-some twenty years had gone by since the rupted — Jacopetti's films were part of an war's end, and everyone had seen the WWII elective psychopathy t h a t would change the newsreels — Belsen, corpses being bulldozed, world (so we hoped, naively). Incidentally, dead Japanese on Pacific Islands and so on.

all this was missing from the way audiences All grimly real, but safely distanced from the (in the Curzon cinema I think) saw another audiences by a sign that said "horrors of war".

1960s shockumentary — The Savage Eye —

What the Mondo Cane audiences wanted was when I saw it I, like the audience, shuddered the horrors of peace, yes, but they also wanted b u t felt no complicity at all. A fine film.

to be reminded of their own complicity in the slightly dubious process of documenting these GOODALL Can you recall any critical or wayward examples of human misbehaviour.

other 'professional' reactions to Jacopetti's I may be wrong, but I think that the early films when they were released?

 Mondo Cane films concentrated on bizarre customs r a t h e r t h a n horrors, though the BALLARD The critical/respectable reaction gruesome content grew fairly rapidly, cer-to the Jacopetti films was uniformly hostile

[image: Image 10]

— "which lies are true?"

GOODALL What in your view

was important about Jacopet-

ti's films? Do you t h i n k t h e

films have any relevance to the

present day, or to the future?

BALLARD I suspect t h e y ' r e

very much of their time, but

t h a t i s n ' t a fault, necessar-

ily. But there are many reso-

nance's today as in the Bush/

Blair war in Iraq — complete

confusion of t h e simulated,

the real and the unreal, and

the acceptance of this by the

and dismissive. As always, this confirmed electorate. Reality is constantly redefining their originality and importance.

itself, and t h e electorate/audience seems to like this — a Prime Minister, religiously GOODALL Jacopetti has distanced himself sincere, lies to himself and we accept his from the films t h a t later copied Mondo Cane self-delusions. There's a strong sense today labelling them "counterfeit". What were/are t h a t we prefer a partly fictionalised reality your impressions of the copies of his films?

onto which we can map our own dreams

and obsessions. The Mondo Cane films were BALLARD I can't remember any specific among the first attempts to provide the col-imitations, though I must have seen one or lusive fictions t h a t constitute reality today.

two. They were too obvious, ignoring the Wartime propaganda, and the Believe it or delicate balance between "documentary"

 Not (Ripley) comic strip of bizarre facts in the footage on the one hand, and on the other 1930s, were assumed to be largely true, but the need to remind the audience of its role no one today thinks the same of the official in watching the films, and that without its information flowing out of Iraq — or out of intrigued response the films wouldn't func-10 Downing Street and the Pentagon and tion at all. The balance between the "real"

significantly this doesn't unsettle us.

and the ironic simulation of the real had to be walked like a tightrope.

A Gualtiero Jacopetti retrospective occurred as part of the 2003 National Museum of Photography Film & GOODALL How did mondo films influence Television's Bradford International Film Festival. The your own work/ideas/thought processes (in retrospective was a collaboration between the festival particular The Atrocity Exhibition)?

and the department of postgraduate studies at the School of Art and Design, Bradford College.

BALLARD For me, the Mondo Cane films were an important key to what was going on in the media landscape of the 1960s, especially post the J F K assassination. Nothing was Previous p a g e "Counterfeit" mondo: Mondo true, and nothing was u n t r u e (The Atrocity di notte. This p a g e Gualtiero Jacopetti and Exhibition tried to find a new sense in what Franco Prosperi in a publicity shot.

had become a kind of morally virtual world)

[image: Image 11]

Mondo as Document

" see the world in the raw"

 For me... there is almost no boundary

express a clearly identifiable 'argument'. In

 between documentary film and films of

documentary film this resulted in what Bill

 fiction. The cinema, the art of the double, is

Nichols calls the 'expository' and 'observa-

 already a transition from the real world to

tional' modes where the director/filmmaker

 the imaginary world

i m p a r t s information/posits a r g u m e n t or Jean Rouch

merely observes what is happening in front of the camera lens, without intervention

 Pure objectivity does not exist in

or comment: either a propagandist tool or

 documentary

a puritanical notion of film production as Franco Prosperi

an exercise in factual record. Grierson's agenda for documentary was reformist po-GIVEN the plethora of exploitation/trash sitioned from the democratic left and with material now lurking under the mondo bana strong enlightenment aim (docu-theorist ner it's easy to forget that Mondo Cane was at Brian Winston later showed how Grierson's first a new and unique type of documentary agenda was, in fact, untenable, his films com-film, albeit a film acting as a direct riposte missioned as they were by British Conservato what up until t h a t point had been known tive administrations). Jacopetti and Pros-as 'documentary' practice. In t h e Anglo-peri's contra-methodology, funded privately Saxon world the meaning of documentary by Italian publisher Angelo Rizzoli, was had been shaped by leading theorists Gri-adopted by French filmmaker J e a n Rouch erson, Flaherty etc (Jacopetti acknowledges who himself moved away from expository/ob-this in his Considerations... See appendix) servational modes and was criticised, much whose work in t u r n influenced neo-realism as Jacopetti would be, for problematising the which emerged in the post war period led way in which documentary films are "still by Italian directors Rossellini, Visconti, De bound to reason, to words, to Baconian plain Sica and screenwriters such as Zavattini.

style" (Paul Stoller) and negating through The films that emerged as part of this were their work Grierson's Calvinist notion of driven by an aim for authenticity and/or to evidence (although ironically Grierson fa-

mously defined documentary as a "creative not avoid the edit process but will minimize treatment of actuality"). In the same way or limit the amount of cuts made as this t h a t Rouch's poeticism and 'indirect lan-draws attention to the artificiality of the guage' was not rebuffed by European and film process and thus destroys any notion of North American academics so too the work t r u t h or realism, or "lived experience" (Ni-of Jacopetti suffered from its unusual and chols). This observational authenticity found striking approach to documentary filmmak-its fullest expression in the direct cinema of ing (British reviews of Mondo Cane when it the US and Free Cinema in the UK while was released did align Jacopetti's technique ethnographic directors such as David Mac-to Rouch but as a lesser variant of the con-Dougall make great play of the lived experi-ception of documentary being creative as well ence they locate within the rushes, unedited as reportative, a duality J o h n Corner calls film as it was shot, as opposed to the lost

"the art of record"). Jacopetti mistrusted vitality of edited film sequences. Editing for the 'authentic' t r u t h of neo-realism — the MacDougall "Centres particular meanings"

way in which fictional films were presented, for him a negative or problematic function.

visually and ideologically, as fact — rejecting For Jacopetti it seems the very essence of his the idea t h a t the indexical function of (cin-film art. Michael Renov meanwhile outlines ema) photography is 'truthful' or 'evidential'.

four tendencies in documentary practice: Jacopetti and Prosperi's 'realism' owes as to record, reveal, or preserve; to persuade much to the tradition of representing reality or promote; to analyse or interrogate; to through literary "mimetics" (Eric Auerbach) express, tendencies which we are expected found in the work of compatriots Boccacio to locate with varying degrees within docu-and Dante, the art of the commedia where mentary film works. Another theorist, Karl grotesque comedy can be intrinsic to the no-Heider, proposed "attributes" which a film tion of realism. Jacopetti not only shares this could be measured against to affirm its docu-poetic approach to documentary with these mentary status. The remarkable thing about compatriots and with Rouch, but also with mondo films is t h a t they manage to collapse another French director Barbet Schroeder, these tendencies into one unique practice.

whose more honest approach to documentary Yet Jacopetti goes beyond description and film production is clearly articulated through evidence in his documentary style, instead the practice of putting "some fiction into forging unique 'documentary poetics' imbu-documentary and some documentary into ing t h e material recorded by t h e camera fiction" (S c h r o e d e r ' s Idi Amin Dada: a with his own personal and researched take Self Portrait contains odd poetic narration on the events. This documentary-poetic work intrusions; his bizarre La Valée, a fictional of Jacopetti and other mondo films conforms film concerning a group of western hippies rather to Bordwell's notion of poetics as a embarking on a journey into an unknown

"conceptual framework within which par-zone of Papua New Guinea on a quest for ticular questions about films' composition transcendental and spiritual reawakening is and effects can be posed" and it is this t h a t a surreal trip where the 'action' is augmented makes it so fascinating.

by documentary sequences representing real

'primitive' practices and rituals). Schroeder, like Jacopetti, has also made clear the importance of the edit process in the creation of the Fakes

film art as well as a similar concern with the use of colour processes for effect. In celebrat-Mondo films, and the material they present ing the art of the edit Jacopetti again breaks to the world as 'actualities' have commonly with formal documentary modes which do been labelled fake, while the more exploitative mondo films were clearly conceived with

[image: Image 12]

a 'flexible' approach to evidence-based film.

ideas developed by Jacopetti were correct in When applied to the work of Jacopetti and asserting the 'honesty' of the director, the Prosperi such accusations appear h a r s h , author, above any attempt at pure 'objectiv-whose 'integrity' is upset by these accusations ity'. While clearly some scenes, even in the and whose 'honest' approach to documentary most convincing mondo films were necessar-filmmaking has been clearly and regularly ily 'mocked up', it is perhaps the intentions stated (particularly by Jacopetti; Prosperi of the authors that are more important t h a n seems at times to be more ambivalent). The the fidelity (the scenes depicting the ritual words 'fake' and 'documentary' are uncom-protest suicide of a Buddhist monk in Mondo fortable and always create controversy when-Cane No.2 have been dissected by Kerekes ever they are matched (see for example the and Slater and more recently the directors controversy over German filmmaker Michael have owned up, claiming t h a t their job is to Born's fake documentaries and the UK Carl-

"make cinema" as well as documentary). The ton Television Colombian drug cartels deba-notion of documentary as a true represen-cle). Arguments in documentary theory have tation is challenged by such activity b u t a consistently engaged in the question of where retelling of events in certain instances may

'creative treatment' of actuality becomes 'fic-be permissible.

tion'. The structural criticism of the 1970s argued for a purist notion of documentary, exposing works with artistic or creative pretensions as inauthentic coupled with a fear that some of the leading theorists (Grierson) This page Ritual protest suicide of a Buddhist had too much 'faith in film'. Reflecting back monk in Mondo Cane No.2.

on this now it seems t h a t the theoretical

Travelogue

ing an over-arching critique on a subject is a mondo feature and r u n s throughout many A curious parallel can be drawn between mondo films — the logical extension of the literary approaches to exploration and the

'I see all' perspective on global events and mondo film aesthetics. In analysing travel customs. It is a powerful and commanding writing of the colonial period Mary Louise position, as a documentarist' to be in and P r a t t posits three strategies taken by 'Im-it demands respect. P r a t t notes t h a t travel perial' travel writers in recording 'other'

writers are not able to possess t h e scenes territories: 'estheticisation' (description of they witness (they can evaluate) but docu-the landscape); 'density of meaning' (appli-mentary filmmakers move nearer to owner-cation of semantic discourse — exposition); ship of their representations, working in the

' m a s t e r y ' (control over t h e seen by t h e cinematic mode where meaning is created in seer). In documentary film terms there can the edit and postproduction process back in be a relation between these strategies and the comfort of their own environment and documentary modes of practice: estheticisa-with all the tools of the cinematic art at their tion (opening shots of landscape); density of disposal.

meaning (exposition of narrative content); mastery (power of the documentaries to control and shape the story) and in particular the The Voice of God

way in which mondo films are constructed.

The mode of the travelogue embodies many As we have noted some documentary modes of the principles of the travel writer and this have suppressed the voice-of-god narration again is something that many mondo scenes as an intrusive, prescriptive communication relate to. The final manifestation of the link tool. But in the mondo aesthetic the narra-between travel writing/travelogue modes of tion and script are central to the creation representation and mondo are the writings of meaning in the film and here after open-of Alberto Moravia who, as well as penning ing up the meaning of the scenes begins travel books, provided the scripts for Magia to develop a mastery over the subject. The Nuda and Ultime Grida dalla Savana. Mora-mondo film employed some of the finest via's travel writing was modernist in style exponents of narration, many of them the and more 'real' b u t still operated within the most famous voices in film history (George strategies outlined above, and was 'authori-Sanders, Edmund Purdom, Peter Ustinov, tative' — so was ideally integrated into the Vincent Price). Narration in mondo occupies mondo aesthetic. Indeed P r a t t ' s analysis of a magical space in film art, t h a t between the the impulse of such writings "to condemn sounds which naturally belong to the world what they see, to trivialize it, and disassociate on screen and those which do not. The latter themselves utterly from it" rings t r u e as a Ralph Stephenson defines as the commenta-description of the mondo mode. In this world tive — in mondo films the disembodied com-landscapes and people are still primitive, or mentary of an outside observer. There are spoilt by the encroachment of 'civilizing'

some specific manifestations of film sound influences (the "white m a n ' s lament"), the in mondo that relate to the narration and voice is unequivocal and forceful. The accu-its power: while disembodied voices occur in sations levelled at Moravia's "coding of the documentary many mondo films exploit the third world" in P r a t t ' s work, its "rhetoric notion of the narrated as remarking ironi-of triviality, dehumanisation and rejection"

cally on the action after the event (Jacopetti is mirrored in the stinging critiques t h a t and Prosperi's Women of the World, for ex-Jacopetti and Prosperi endured upon the re-ample, is described as being "viewed" by the lease of Africa Addio. The notion of present-English language narrator Peter Ustinov).

[image: Image 13]

[image: Image 14]

[image: Image 15]

Ustinov is famous, in his own work, for the the mondo films would not properly exist.

wry, sometimes racist observations he makes T h e o t h e r i m p o r t a n t aspect of Italian on global cultures and customs. In an inter-mondo films was t h e fact t h a t all Italian view with Shock Cinema Edmund Purdom films of this period were made with post-meanwhile posited the opposite stance: that synchronous sound. This extended even into for him, the many narrations of mondo films mainstream, 'serious' drama features where he delivered were done without reference to the provincial accents of Italian actors were the visual cues ("I took very little interest dubbed by studios into conventional Roman in the content of these documentaries").

dialect. Therefore with this practice common-Instead Purdom read the script out in isola-place the fragmentary effect of the sound and tion. Needless to say, both of these alienat-visual relationship was exploited as a feature ing effects would be despised by conventional of mondo. Stam and Shohat define this as an documentary practitioners (Heider's purist oppressive inauthentic gesture of ideology; ethnographic attributes deplores any "overly for mondo directors it aided the weirdness of wordy", "banal" narration). Ironic contrasts, the finished film. Any calls for restraint were counterpoint, is a significant mondo device loudly ignored as some of the more hysterical played through violent juxtaposition in the commentaries testify.

compiling, but no less so in structure of the So the mondo film enjoys a troubled rela-narration. Often the pomposity or preten-tionship with t h a t of the documentary genre.

tiousness of h u m a n activity will be undercut either by droll narrative comment, patronising mockery or racist abuse — sometimes all This p a g e Landscapes of the travel writer in of these at once. "Narration is what you do the mondo film. From top left: Nuova Guinea,

when you fail" Robert Drew once claimed,

 L'Isola dei Cannibali, Zio Tom, Ultime Grida

speaking of documentary. Yet without this

 dalla Savana.

ever-present, sneering, mocking companion,

[image: Image 16]

It exits both as part of the documentary tradition, but is estranged profoundly from it. The films examined in this chapter will serve to illustrate this further.

Mondo Cane

Dir: Gualtiero Jacopetti, Franco

Prosperi, Paolo Cavara

Italy, 1962

 In my opinion there is no difference between

 journalism that is written and journalism

 that is cinematographic

 Gualtiero Jacopetti

 Warning: See Mondo Cane on an empty

 stomach. Money-back guarantee: after see-

 ing it, you'll pass up the pâté

 Peter Bunzel

Given t h e plethora of films dedicated to the proposition t h a t the world is full of strange things, and t h a t such things need to be shown to paying audiences, it is justifi-ably hard now to appreciate the impact of the original shockumentary film. While many Nievo began as m a r i n e biologists, albeit commentators have argued t h a t the art of thrill-seeking ones). The film was conceived the shockumentary began long before Gual-as a violent repudiation of the post-war Ital-tiero Jacopetti decide to create the feature-ian obsession with neo-realism which, in its length newsreel t h a t became Mondo Cane, attempts at representing a form of gritty a close examination of the film reveals t h a t actuality through location shooting, deploy-this perception is false and t h a t Jacopetti ment of non-professional actors, and use of was right to claim the film as "a one off, monochrome film stock, Jacopetti found un-an original". Mondo Cane was conceived convincingly staged — "artificial". He headed with, and still exhibits, a uniquely Italian in the opposite direction producing a surreal, sensibility: a potent combination of post-war thrilling Technicolor version of the staid cin-liberalism (a radical position in a staunchly ema newsreel, commonly shown in theatres Catholic country protected by conservative to ' e d u c a t e ' t h e population a b o u t world C h r i s t i a n political p a r t i e s) , j o u r n a l i s t i c events. Jacopetti developed a reputation for tendencies (Jacopetti began as a reporter the controversial, both private (legend has it under the tutelage of Indro Montanelli, the t h a t Fellini wanted to consult Jacopetti for godfather of radical Italian newspaper jour-advice on the orgy scene in La Dolce Vita) nalism, while key cinematographer Antonio and professional, and as his newsreels were Climati was trained as a news-cameraman) underwritten by the producer and publish-and ethnographic/anthropological research ing mogul Angelo Rizzoli, thus evading state (P r o s p e r i a n d location m a n a g e r S t a n i s doctrine, Jacopetti had somewhat of a free

[image: Image 17]

hand. His previous work with Alessandro es many boundaries and received practices Blasetti on Europa di Notte (see chapter four) and its contradictory/contrasting attributes had opened up the possibility of showing the have ensured that the reaction to the film bizarre and the shocking and the real in the has always been accordingly confused. The documentary sphere.

film rapidly became a talking point across a In addition to documentary attributes, range of cultural spheres. The film's moral Mondo Cane is shot through with a maca-ambiguity and lack of w h a t t h e Monthly bre sense of grisly black humour especially Film Bulletin described as a "precisely de-in relation to the rituals and practices of fined attitude towards its material" made it the western world, a rarity at the time and

'problematic' for some. Mondo Cane featured one since acknowledged as being important in Haskell Wexler's Medium Cool, a critique and original. Erik Barnouw, for example, of shock journalistic practices. Wexler was in his classic text Documentary, noted that himself a trained news-cameraman (he had the western documentary tendency for "co-shot Joseph Strick's proto-mondo The Sav-lonialist predilections, by which white men buttressed assumptions of superiority" was uniquely overturned by Mondo Cane, which This p a g e Pig feast in New Guinea, the responded to the question "were weird prac-

'kingdom of hunger'. One of the scenes in tices not available to filmmakers elsewhere

 Mondo Cane, a film the Monthly Film Bulletin

— in Europe and America for example?" with called a "catalogue of horrors".

considerable vigour. Mondo Cane transgress-

[image: Image 18]

[image: Image 19]

 age Eye) and reflected the troubled ethics obscured by prurient practices". There is, in of his trade in this film. At one point the fact, contrary to the negative comments, an main character discusses the questionable exact preciseness in the way that Mondo Cane morals of filming 'reality', in this instance was conceived, clearly evident in the various social t e n s i o n s in 1968 Chicago, c i t i n g juxtapositions of the 'modern' and the 'primi-Mondo Cane as an exemplar of journalistic tive' but also thematically — a feat never controversy ("how should I know what their again achieved in the mondo cannon and one motives were: they were Italian!" he cries).

which estranges Mondo Cane from the weak The Monthly Film Bulletin called the film a imitations trailing in its wake: thus Jacopet-

"catalogue of horrors" a "hymn to death and ti's journalistic sensibilities, the search for mutilation embellished with a shrug and a weird stories, were an important ingredient giggle". Other reviews criticised the film's in the creation of t h e film.

lack of 'objectivity'. Yet in his survey of "Clas-All of the components of what we now

sics of the Foreign Film", Parker Tyler aligns know as mondo were forged in this film and it with Georges Franju's surrealist abattoir these became the often distorted blueprint shockumentary Le Sang des Bêtes (Blood for all other mondo-style cinematic works.

 of the Beasts), locating the film within the These include depictions of: the bizarre ritu-realm of art documentary, and describing the als of world cultures and religions; man's cru-film's attitude to its material (positively) as elty towards animals; the encroachment of

"hysteria", a film which "tangles our optical technological 'development' onto the 'natural nerves within a continuous snarl of global world'; sex and death in the modern epoch boundary lines". "Jacopetti's colour cameras together with the combination of visual sav-are voracious and frank in what they see", agery with audio sweetness. The ambitious noted Bosley Crowther in t h e New York sprawling nature of the film is what has al-Times while Life magazine described the ways made it so exciting even if some of the film as a travelogue with "a diabolical nerve

'shocking' aspects of the film seem tame by shattering difference...depicted in blood-cur-today's brutal standards.

dling Technicolor". Some reviews eventually Much has also been made of the compila-incorporated the ambiguity of the film into tion aspect of Mondo Cane and the accusa-their assessments: J u d i t h Crist writing in tion t h a t Jacopetti and Prosperi 'bought in'

the American Herald Tribune described it footage from other sources (the 'evidence'

as "Intelligent and repellent...cultured and for this being the list of collaborators at the coarse...its artistic aspirations brought low end). This is another specious aspect of the by its vulgar venality, its fascinating t r u t h s film's legend: Mondo Cane was strongly fi-

[image: Image 20]

nanced by the wealthy producer Rizzoli and is clearly filmed in what became the trademark Jacopetti/Climati style — fantastic use of intrusive, wide-angled lens close-ups, hand-held movement towards scenarios, exquisite framing and composition. Jacopetti has claimed t h a t the team "shot almost two million feet of film": this is buttressed, separately, by Prosperi who recently explained how they efficiently shot masses of material in one location to leave them enough for a sequel, and more. The film is brilliantly edited by Jacopetti setting standards unreachable for most mondo mimics. One sequence in particular illustrates the virtuosity of this technique: in Singapore the terminally ill are left in a 'house of death' to slowly wither away while a ritual feast and wild dance is held by their relatives nearby. These two scenarios are cleverly and precisely intertwined, the contrasts between the sadness of death and the joy of living depicted in increasingly rapid cuts (and musical synchrony). The life traces in t h e faces of the dying appear to fade before our eyes. Notwithstanding the power of this scene Jacopetti recently told me that given the opportunity he would edit the sequence differently and "half the length of it". Despite this the cuts in Mondo Cane are always lively and quick and it is through this that Jacopetti and Prosperi created the

'shock cut' — t h e j a r r i n g movement without warning from one scene to another. "To keep the audience's interest alive there needs to be a contrast of images", Jacopetti claimed, Within this area of technique however there were different approaches: the famous 'shock cut' at the start of the film, a sharp jump from a close-up of the breasts of girls parading to attract American sailors along the French Riviera to the breast of a New Guinea native suckling an orphan pig is shocking, empha-Previous p a g e (left & right) A contrast of sised with a violent dramatic chord by the images: A girl parading along the French composers of the film's music, Riz Ortolani Riviera and a New Guinea native.

and Nino Oliviero. The cut between dog worThis p a g e (from top) Malaysian fishermen ship at the Pasadena pet cemetery and dog eating on the island of Formosa is similarly meting out revenge on sharks; cargo cult; startling. The cut between shots of discarded drunken Germans. Mondo Cane.

[image: Image 21]

automobiles into a section on the absurdi-shards of glass before running through the ties of contemporary art are gentler and the streets in a simulation of the sufferings of brutal sacrifice of a Ghurkha ritual (a cow Christ. For affluent filmmakers of the Italis beheaded) leads into Portuguese Forcada ian (and European) North these scenes ap-

(bull-running) by a freeze frame shot of the pear 'primitive' and echo a commonly held animal. The originality of the film resides derision in Italy towards the south, which in its still amusing portrayal of the rituals embodies the concept of la miseria, a resist-of the so-called developed world. While the ance to modernisation and a r e t r e a t into film contains its s h a r e of typical mondo ancient ritual. The sequence is made un-

'primitive' ritual (tribal pig feast in New forgettably morbid by the sombre musical Guinea, Malaysian fishermen meting out accompaniment, a simple organ fugue t h a t bitter revenge on the sharks that have am-begins slowly, increases tempo and t h e n putated their limbs, brides of the Bismarck ends ominously. The sequence starts with a Archipelago stuffed and held in cages, Cargo shock freeze-frame of one of the genuflecting Cults) it is perhaps the examples of civilized participants. The garish violence of the film brutality t h a t are t h e most eye-catching.

(particularly the colour) is still entrancing, These range from the silly (female Australian the artificiality of Jacopetti and Prosperi's lifeguards 'practising' their kiss-of-life drill interpretation of documentary one of the on the willing local male population, an ex-film's notable aspects. This free-form ap-clusive New York restaurant serving up ants, proach is highlighted in the sequence on the stuffed beetles, muskrat, roasted worms, the French conceptual artist Yves Klein — an rites of drunken Germans in Hamburg), the ideal mondo subject as his performances, dangerous (Portuguese bull running where dubbed Anthropometries, incorporate ele-participants are gored and tossed about) to ments of burlesque (the models are daubed the macabre (children polishing the bones of in blue paint and pressed on to the canvas), the dead in a Roman cemetery). One of the spiritualism/mysticism (Klein was a Rosicru-most intriguing sequences is on a religious cian), nudity (the models are attractive young ritual of Calabrian peasants, I Vatienti, who naked women). Klein's obsession with the on Good Friday lacerate t h e i r legs with colour blue, which he later patented, repre-

[image: Image 22]

sents the sky and the globe and the theorist of his Les Nouveaux Réalistes movement, Pierre Restany, who went on to create his own 'mondo-style' publication on global art, culture and ritual Planète. Paolo Cavara was dispatched to Paris to shoot the sequence that Klein imagined would be a tribute to his art. Jacopetti however used the shots as an attack on the egomania, delusion and pomposity of modern art replacing Klein's specially composed Monotone Symphony with a lush, i n s t r u m e n t a l version of t h e Mondo Cane theme (in some versions of the film this is the vocal version sung by Katyna Ranieri) and supplying some derisory narration. When Klein visited the Cannes Film Festival to view the finished film the artist was so furious that, according to myth, he objects from paradise bearing gifts from their induced one of the heart attacks t h a t were dead ancestors and the airport as a t r a p the to later kill him (he is referred to in the film white man has devised to capture these gifts.

as "Czechoslovakian" which may have made The natives have constructed their own rick-his blood boil). Given this collage of weird ety wooden plane to try and lure the cargo and wonderful scenarios it is easy to forget planes towards them instead. This is such a the starkness of the film's remarkable open-moving and fitting end to the film because ing images: simple hand-held point-of-view it defines the essence of mondo dogma: the (POV) shots of a dog being led reluctantly destruction of natural habitat and ancient into a compound. There is no narration (in customs by capitalist technologies and the at-the original Italian film, the English version tempts by natives to adapt to these changes, has the narrator read the text out, pointlessly a world "gone to the dogs" perhaps, but one and incorrectly), only the desperate barking which Mondo Cane's sang-froid viewpoint is of the dogs, as the opening statement of in-happy to offer up.

tent fades into view. It is worth noting t h a t A sequel to the film Mondo Cane No.2

the narration in the original Italian, by Ste-

 (Mondo Pazzo) was issued by Cineriz. The fano Sibaldi, one of the best dubbing voices sequel utilised footage left-over from the in Italy, is quiet and understated, rather than original project and whilst fascinating is hysterical and pompous, creating a sense of more akin to the cash-ins t h a t avalanched cynicism rather t h a n mockery. Another of after the massive success of Mondo Cane.

t h e successful aspects of the film was its Jacopetti, despite his name being credited musical score, in particular the theme tune against the film, has always claimed it to be which, when supplemented with English the work of others, carried out as a contrac-lyrics by Norman Newell, became the song tual requirement. It is the only film directed More, one of the most successful songs ever by Jacopetti and Prosperi without Riz Or-written notching up over a thousand versions tolani's music.

and seven million broadcast performances.

The film ends with the sombre portrayal of the 'Cargo Cult', a ritual practice held by Previous p a g e A Calabrian religious practice Aboriginal natives who mistake the cargo depicted in Mondo Cane.

planes t h a t fly into Port Moresby airport for

[image: Image 23]

Mondo Cane 2000

[This is America 3]

Dir: Gabriele Crisanti

Italy, 1988

There is a huge difference between the early 1960s shockumentary innovator Mondo Cane, and the late eighties melted plastic edi-fice t h a t is Gabriele Crisanti's Mondo Cane 2000. The English language title for t h e film, This is America 3, immediately gives the game away demonstrating vividly the barrel-scraping depths to which the mondo film had plummeted by the end of the twentieth century. Not only is Crisanti's mondo people are regarded by outsiders as exhibits horror unoriginal but it is a very poorly made in a zoo" the narrator continues, seemingly documentary film. The mis-en-scene is ugly unaware of the irony that comes from a genre and lacks the cinematographic finesse of Cli-infamous for gawping at the world's peoples mati, F r a t t a r i and Ruzzolini, while Claudio t h a t this statement produces. In preparation Cimpanelli's music, ridiculously fast electro for the images to come we are posed with the drum rolls and incredibly tinny synthesizer conundrum: "But is this the real mondo cane, envelopes, would have been outdated before or a parallel world?"...

the film was two years old (Cimpanelli was Crisanti then introduces us to the repulsive, also recruited by Stelvio Massi for his mondo vicious world of "blind materialism", through nadir Mondo Cane Oggi: L'Orrore Continua images of the city most likely to represent this (Mondo Cane No.3). Crisanti was already concept: New York. The title sequence mon-known as a producer of standard-quality tage of gesticulating black preachers, body Italian genre films such as the thriller Gi-popping hip-hop dancers, blank zombiefied allo a Venezia and horrors Malabimba and city workers supported by an hopelessly out-Zombi Horror.

dated electro-synth soundtrack (this annoy-Yet the intentions of the film are noble, ing and incessant beat quickly unsettles the and one which many directors and critics have viewer, provoking a similar feeling to t h a t of indicated a desire to see rendered, namely, a dentist's drill probing an abscess!). A series the application of mondo aesthetics to the of cheap and tacky scenarios unfold beginning post-modern world and its hideous, ugly face.

with the unintentionally hilarious depiction Crisanti's premise, outlined in the opening of a man who fulfils his "kink" by trashing diatribe about the 'the primitive' being en-scrapped police cars. The sight of a masked croached upon and destroyed by technology man in a cheap suit wearing a Stetson, piec-and the values of global capitalism, is lauda-ing together his assembly kit sledgehammer ble, critical even. "This is what we call mondo before launching into a slow-motion assault cane" narrator David Traylor pontificates; into car windows, bonnets and doors beggars

"mysterious, uncontaminated — a paradise belief, as does the voice-over: "Is he a closet lost". The image of an unspoilt (probably anarchist?" Ridiculous.

South American) dreamland, where 'noble Modern-day variants on the old theme of savages' ("people excluded from modern vice-for-sale are offered: porno-taxis (riders civilization") go about their simple, natural can enjoy hard core sex videos while travel-everyday activities is briefly evoked. "These ling to t h e office); prostitution and d r u g

dealing in Central Park (shot with infra-red ed to some of the gravest portrayals of late cameras, a trick copied without advancement, twentieth century science and medicine in the from Mondo Freudo); child p r o s t i t u t i o n contemporary world: the surgical removal of (degradation fuelled by "unrestrained con-a monkey's pulsing heart; the removal of a sumerism"); group sex "image therapy" and monkey's testicles for 'medical research'; a music-driven autoeroticism (explicitly shown cadaver whose eyes have been removed and and shamelessly pornographic); masochistic sold. The sickening fascist proposition by one massage (an excuse for further tit and bum Leonard Bailey to use 'mentally deficient'

close-ups); mail-order sex toys and catalogue children's' organs for transplants is critiqued photo-shoots (medium close-up shot: a penis in a typically sensationalist manner: "think flops out of its pouch — "talk about letting about it!" we are ordered. Whether fabricated it all hang out"); arse art: sculptures of fe-or not these scenes are always grim, depress-male body parts ("a well rounded business ing and ultimately hopeless.

capacity"); food shaped like genitals ("porno Almost as relentless as the techno beats pastries" — a curiously beautiful piano waltz are the references to the "plague of the year augments this scene: why?) and so on. A brief 2000" — AIDS. The undisguised fear of the foray into 'alternative' drugs taken within disease is perhaps explained by the timing of rituals is presented in the Andes where a the film's production occurring as it did at drug called Tibodio, forged from b u r n t cocoa the high point of paranoia of the phenome-leaves, acts as "the God himself. Tibodio also non. Scenes relating to the disease, including features as part of an Amazonian fertility rite children condemned by their parent's infec-but any sense of anthropological/ethnographic tiousness are indeed thought provoking. Yet insight disintegrates into cheap exploitation being a mondo film the sneers are inevitable, when shock cuts between the priest, the in-a group of a campaigners for AIDS aware-fertile woman and the bludgeoning to death ness are labelled a "deadly serious group".

of a cow are shoddily delivered. Then we are Hmmm... The film ends with a grave warn-presented with a freeze-frame filled record ing about the "madness and horror of the of the hallucinogenic, tarantella-like effects year 2000". A special effects door opens and of the piato drug ("Is this the mondo cane we are back again in the pan-pipe drenched god?"). Transgressions are routinely mocked, world of the 'real' mondo cane. A retreat from as ever: a transvestite is described as a "gay the present and future into the past from girl guy" (or was it "gay girl guide"?). "Hey, which many have not returned?

did someone say gay!" the narrator smirks, warming to the theme, and we are t r a n s -

At one point, d u r i n g a sequence on a ported into the middle of a gay pride march project producing videos made from secret in New York (the variety of homosexuals footage of public toilets, the voice-over de-involved are all attributed mock character-scribes the director's feeling that his work istics, "spaghetti gays" being my personal was like "Fellini, Lucas and Spielberg all favourite). Horrific, ultra gory pathologist rolled into one". Clearly a laughably mis-photos of homophobic murders and bloody guided notion, but one that causes the viewer mutilation shots are suddenly shoved in our to wonder (listening to the moralising tone faces abruptly quashing any warm emotions evident in films like Mondo Cane 2000) as one may have felt at seeing human beings to whether some mondo filmmakers actually allowed to celebrate their 'difference' freely share this viewpoint. It is no surprise, given and openly. Meanwhile the filmmakers find how far this film and many of those before it some 'punk hairstyles' shaped like male and have stretched the concept of'documentary', female genitalia particularly amusing. The t h a t even Jacopetti felt moved to denounce sex obsessions only cease when we are treat-such motley and unwelcome subscribers to t h e genre he invented.

[image: Image 24]

Des Morts

to say that he, as producer, cinematographer and editor was the principal force behind the film.) Mostly the film is constructed with a

[Of the Dead]

deep sense of gravitas and sensitively articu-Dir: Jean-Pol Ferbus, Dominique Garny, lates a vision of 'real' death in the modern Thierry Zéno

world. As a serious documentary film it Belgium, 1979

steadily progresses through an account of what death and dying is like 'in reality'.

In his book, Film as a Subversive Art, Shots in the film are generally conceived in Amos Vogel lamented on the lack of filmed the manner of ethnographic/anthropological material concerned with one of the last visual film studies: expositions are shot from a flat, taboos — "the ultimate secret" — real death.

square, even ugly perspective and there are Vogel wrote "that this entire area...(which) few 'special effects' such as the use of ellip-simply does not exist in contemporary cin-tical lenses or obtuse compositional devices.

ema, reveals taboo in its purest form". This There is no narration in the film and almost was in 1974. Five years later the Belgium the only sound we hear is that of the synchro-team of Ferbus, Garny and Zéno provided a nised voices of interviewees, diegetic music, direct riposte to Vogel's laments — their film or natural sounds emanating from the mis-Des Morts, arguably still the most powerful en-scene. Additional information is conveyed film on the subject of mortality ever envis-via block capital subtitles (as in ethnographic aged. (Zéno's name appears last in the direc-

'classics' such as Harris, Breidenbach and tion credits b u t it would be uncontroversial

Gardner's The Nuer). All of which is a style hand-made Thai coffin has been made way that Zéno perfected elsewhere in his film too narrow and the corpse must be wedged career (a review, for example, of his 1987

in sideways. Further solemn documentary/

film Eugène Ionesco, Voix et Silences in the ethnographic sequences appear: Catholic fu-Belgian journal La Libre Belgique, which nerals held under grey Northern European notes that "the director succeeds by playing skies (notably those of the directors' home-down his own role," acts as a reminder of his land); testimonies of terminal muscular dys-observational approach). Thus Des Morts is a trophy sufferers and a woman who replays conmtemplative film that appears to sit uncom-a tape of her dying (now dead) husband to bring him back to life; unique footage inside fortably in the realm of the mondo film.

a cremation chamber of the body's reluctance The film begins simply and starkly with to become completely immaterial; glaringly a medium shot of a young American morti-lit emergency ward footage of dying and critician beginning to describe the post-mortem cally wounded Mexican knife victims. The procedures common to 'civilized' funeral di-post-mortem footage of a m a n we have just rectorships, namely the pathological cleans-witnessed dying on screen (Mario Sanchez ing of dead bodies, in this case fingernails F e r n a n d e z , according t o t h e t a p e stuck (the title of the film appears on the screen).

across his chest), harsh, unflinching shots The film then cuts to a long sequence on a of his head and torso being wrenched open funeral rite in Thailand (one of two such and then crudely sewn back up again, recall scenes book ending the film, the other is set the blank, shocking images created by Stan in South Korea). A mother who has died is Brakhage in his silent autopsy document The laid out and mourned over, being subjected Act of Seeing With One's Own Eyes: very seri-to sung and played laments, ritual fanning ous, very considered and very moving.

with palm leaves, rifle and crossbow salutes.

A feast is prepared from five slaughtered cat-And yet Des Morts is also a mondo film.

tle (killed violently, if carefully, so that they W h e r e a s B r a k h a g e ' s i n f a m o u s film fall onto their left side) before she is finally simply let the camera roll trying to record laid to rest in a coffin. Again the sequence is as "cleanly" and "sparely" what he saw, shot in an ethnographic mode: unobtrusive Zéno's cutting and shaping of the images fixed camerawork, simple titles locating place in his film resorts to shock and surprise.

and date, location sound, even translations The first such 'shock cut' of the film, the of the conversations taking place between leap from Eastern to Western funerals, is the native peoples. The access given to the read at first viewing simply as a defectively crew, in order to secure such powerful and rendered montage. But looking again we discover t h a t Zéno actually uses the shock cut intimate pictures (the rite takes place over to accentuate the jarring differences between several days) is also that of the ethnographic attitudes to the act of death. The art of the filmmaker, securing the trust of the people film edit services the complex metaphysical.

for scientific anthropological purposes and The powerful use of non-diegetic music is becoming profoundly ensnared in the ritual spare (as would be required of a textbook itself. This sequence is inter-cut with shots documentary portrait), yet the slow haunt-of an American funeral where the actions ing theme created by Alain Pierre takes the are carried out quickly and efficiently, and by machines. The only music heard here is a loud and meaningless blast of nondescript rock emitting from the hearse driver's radio.

Previous p a g e A scene from arguably the most The contrast is emphasised when we note powerful film on the subject of mortality, Des

that in opposition to the mechanistic low-

 Morts.

ering of the American coffin by crane, the

already heart-wrenching images to another seemingly evoke the work of the devil?) and level. His application, particularly of elec-an enterprising businessman describes how tronic cues (used as an accompaniment for he now conducts the scattering of cremated a sequence on a modern American cortege, ashes over the Golden Gate Bridge in San and as an eerie accompaniment to a fright-Francisco on a "volume basis" (i.e. more ening account of cryogenic facilities, where t h a n one scattered at any one flight means the surreal experiments in freezing corpses higher profits). The familiar mondo fixation for an eventual cure for mortality is treated with Californian pet cemeteries is revisited to spooky electro doodlings) is pleasurably too. The inclusion of a sequence identified incongruous. 'Lyrical' shots, not slickly con-as a "television archive document" featuring vincing but still eerily beautiful, such as the an execution of a Philippine rebel informant twilight cemetery panorama at the end of the by his 'comrades', his still-twitching body film add a gothic ambience to the mood and dumped in to a shallow grave (predating a extra emotion to the already sombre subject similar sequence in the British 1990s mondo of the film. The calm ethnographic dispatch Executions), is, with its sudden appearance in of large portions of the film is also shattered the film's narrative and introduction via an during the cryogenics sequence. The use of oddly contrived radio report heard over the still colour photographs to illustrate t h e feeding of the muscular dystrophy sufferers, frightful process is conventional enough, pure mondo. There is even, in the final mo-but suddenly the interviewee appears as a ments, an acknowledgement of the inevitable circular insert to these images. Even for the prying role of the filmmaker: a r e r u n of key late 1970s this is a cheesy effect, although scenes in the film over the closing musical arguably fitting for the absurd nature of the passage cleverly and disconcertingly shows subject matter. Even the mondo predilec-the characters we have 'enjoyed' watching tion for animal slaughter is incorporated.

t u r n i n g to look — at times inquisitively, The closing bloody moments of a Mexican others despairingly straight at the camera bullfight (the animal suffers multiple skew-

— at us. This is a brilliant device t h a t seals erings) is inter-cut with a shop butchering the work as an unsensational shockumentary chickens and calves on-site (the severed calf s classic and a bitter reminder of the uncom-head is shown still convulsing). The window fortable work necessary for the successful outside displays the legend muerto. Zéno is acquisition of such unforgettable poignant unable to resist some rapid mondo-style cutting when a bell tolls to herald a Mexican rite moments in the history of the h u m a n condi-urging souls back from the dead. A m a n in a tion, living or dead.

black hooded robe explains the significance of Des Morts is not one of the most shocking the ritual through a yellowing towel wrapped mondo films but it is certainly one of the most over his mouth. Mondo pazzo indeed.

memorable. Its 'mondo-ness' is understated and cleverly manipulated by a master film The final mondo attribute is the way in poet. The quiet elegance of Des Morts (Vogel which the filmmakers mockingly represent once worried, correctly, t h a t Zéno would be America and the twisted and estranged man-

"written out of official film history") ensured ner in which western capitalism encompasses that the film troubled society's moral guard-mortality. As well as the creepiness of the ians significantly less t h a n the terror of its mortuary assistant (who appears at regular m a k e r s ' first widely banned feature Vase interviews throughout the film), an automa-de Noces {Wedding Trough), a film about a ton Norman Bates character with a nervous m a n screwing, killing and then eating his laugh, there are the people of Sierra Dawn pet pig.

and their trailer park existence, coded as weirdly disturbing (why do home organs

[image: Image 25]

Mondo &

Shock Cinema

" every scene looks you in the eye — and spits"

 I don't think there is much hope for the fu-

 ture of the cinema. Shortly, if not already, it

 will no longer be possible to enter a movie

 house because the mere fact of stepping

 into it, apart from the film actually show-

 ing, may mean entering an indecent place, a

 brothel for maniacs

 Claudio Sorgi

 Shock, from the beginning. I always look

 for this. It's inside of me. It's life. Life is

 a continuous passage from one feeling to

 another

 Gualtiero Jacopetti

IN T H E I R book, Cinema as Art R a l p h Stephenson and J R Debrix, in discussing the work of French director Georges Franju, noted that "the brutality of Le Sang des Bêtes would have been unbearable if the film had been in colour". If film is capable of deliver-

 Le Sang des Bêtes

ing shocks more cruelly depending on the use of the chromatic, t h e n the mondo film seeks to make the unbearable a vivid and amplified form of exotic film art. It was astute of Stuart Swezey (in his Amok Journal) to call Jacopetti a "master technician of shock in the human organism"; the work of Jacopetti

and other mondo directors explores the effect recording of events and rituals as 'reality'; a of visceral shock on the cinematic audience reality to be experienced — not rationalised and it is such mechanics of shock cinema that

— by the viewer. This is the value and use this chapter hopes to examine, illustrate and of shock in mondo.

explain. Swezey called Mondo Cane a true Ado Kyrou, whose essays on surrealism

"experiment in terror" and contrasted the and the cinema are still widely quoted, stated powerful c h u r n i n g effects of t h e mondo t h a t in film "nowhere else does the ugly come film, unfavourably, with t h a t of the more so close to the sublime...the uncanny" and the renowned genres of film shock — slasher mondo film has always excelled at utilising movies, zombie and cannibal films, video shock to illustrate difficult aspects of world nasties. There are however links t h a t can culture as entertainment. Amos Vogel states be made between the emergence of the Ital-that "however irrational, the taboo image re-ian mondo film and the aesthetics of Italian flects subconscious realities still operative in horror and exploitation film: what Tentori men". In this way shock and provocation hold and Bruschini call the "pseudo-mondo film"

much more t h a n a simply visceral effect on (Palmieri and Mistretta refer to mondo as the viewer and their senses, they act on the

"horror's mad cousin"). So the ways in which subconscious desires and thoughts to leave a mondo helped to legitimise shock in popular marked effect. The size of the cinematic im-film is fascinating and important too. The age contributes greatly to this shock effect: very fact t h a t mondo films are termed 'shoc-Vogel is not the only critic to have observed kumentaries' states the acceptance of cinema the powerful effects of the cinema/theatre shock as an essential ingredient of the genre.

space on the film effect "in flinching from Tellingly it is the shock element of mondo or in reverential complicity with the taboo which has filtered through into the shocks image, we elevate a reflection of moving light of the contemporary TV age — viewing de-patterns to the statues of t r u t h " .

signed to hit the viewer in the face "like a ton Shock has featured as an essential aspect of bricks". The French writer and surrealist of 1960s and 1970s Italian film whether at Antonin Artaud, amongst others, considered the low end of the cinematic hierarchy (the

'theatre' as an assault on the audience ("the horror and giallo cycles) or at the so-called cinema is a direct and rapid language which high (Cavani's Beyond Evil, Pasolini's Salò) has no need for a slow and ponderous logic"), where shock is utilised as a polemical device a process mondo films sometimes attempt to jolt audiences out of any calm complacency to conform to. The Jacopettian self-defined upon entering the cinema space. Salò was device of the "shock cut" makes powerful and once called "perhaps t h e most successful long-lasting use of the film splice, the edit.

r e p r e s e n t a t i o n of physical cruelty in the Examples will illustrate this b u t for now it history of cinema", a film t h a t makes bril-is enough to define this methodology as an liant and troubling use of ritualised tableaux.

affront the conventional 'laws' of cinematic The cinematic apparatus itself — especially art — to hide the cut from audiences (Bazin in the documentary film — exerts a form of called this "invisible cutting"). In mondo assault on the object filmed, the camera-eye films the cut is up fronted, experimental, positions adopted by the camera perfect for crude, abrupt, startling...shocking and this the cold thrill of horror but also t h a t of the mostly occurs as a deliberately coded effect.

mondo film. Clover calls this "assaultive gazIn an attempt to explain the validity of shock ing" — the ways in which the film camera cuts in documentary Jacopetti argued t h a t penetrates the subject through a variety of

"Brusque passages are life. Soft passages are means. There may be differing degrees of history, they're not the daily experience". So this 'assault' (Clover is interested in a deep in mondo the shock aesthetic represents the penetration) but in a film like Jacopetti's Zio

 Tom the assault is an idealized voyeuristic ceral shocks t h a n the conventional horror

'I-camera' attack perfected by highly devel-film as its root in the (sur)reality of global oped use of shockumentary techniques. The spaces and the numbness of witnessing real audience is drawn in to the shock moments violence, death, tragedy unleashes power as a n d becomes ensnared in images of sexual yet untapped or neutered by contemporary possession and repulsive sadism. Mondo art and culture.

films are always inviting us, the audience, to look and be repelled by what we see — an ideal horror aesthetic.

Brutes and Savages

The Italian cinema produced in its golden age of exploitation and cult films a wealth of Dir: Arthur Davis

directors and technicians capable of utilis-USA, 1978

ing the tools of cinematography for shock effect. The work of Lucio Fulci and Sergio The mondo director has long been criti-Martino, to name b u t two, is renowned for cized for his narcissistic approach to t h e expressionistic use of the hand-held camera, a r t of t h e d o c u m e n t a r y film record a n d pans, zooms, tilts with rapid clean cutting its ill-fated subjects. The mechanics of the being a feature of Italian film t h a t bled into mondo film, imbued as they commonly are many of the best mondo works.

with a strong sense of individualistic words, The links between mondo and horror can thoughts and deeds, encourage such criti-be epitomised by Ruggero Deodato's 1979

cism — more perhaps t h a n any other kind film Cannibal Holocaust, a notorious critique of filmmaking enterprise. Yet even against of shockumentary methodologies t h a t t h e such a background the remarkable contribu-director called "a clear and straightforward tion of Arthur Davis to mondo reveals the denunciation of the 'journalistic approach'".

most monstrous, untamed ego in the entire Ever since the release of this film the world history of the sub-genre. Davis's crazed film, conflates 'mondo' with 'horror', 'cruelty'

 Brutes and Savages, is one of the most as-and 'snuff.

tonishing, disingenuous and disgusting of all Away from the realm of horror the aes-mondo films, standing as a testament to the thetics of shock appeared in avant-garde worst excesses of the shockumentary condi-experimental groups such as t h e Vienna tion. Due to this alone the film is worthy Action Group whose filmed performances of closer examination. Brutes and Savages shocked the senses in the late 1960s/early is crowded by Davis's ridiculous presence 1970s. These films were conceived as Ar-b u t his book of the film, a thin facsimile of taudian blows to the audiences' perceptions John Cohen's Africa Addio account, is also and rationalities whilst illustrating a further notable for excesses of self-promotion, where Freudian dimension to the notion of shock he modestly describes himself as an "author, i m a g e s in cinema. Intriguingly these art films world traveller, motion picture producer and share with horror the central motif of blood director". In fact, Davis was renowned as an and its uses/misuses. H e r m a n n Nitsch, one exploitation film distributor and a showman of the principle Vienna Action group artists in the grand burlesque tradition, and so his claims his art tries to bring the senses close to infamous mondo production is merely the t h e response of disgust, yet art critic Adrian ill-advised public face of his self-overindul-Searle stated "art cannot imagine how dis-gence. The Brutes and Savages book weakly gusting life can be", at least film is the art posits an entirely spurious 'anthropological'

fom that brings such raw cycles of life closer.

motive for the making of the film, a pretence Mondo films are often 'disgusting'.

t h a t slips away almost as soon as the film Overall, the mondo film delivers more vis-has begun. Davis's talk of the "tantalising

[image: Image 26]

b e a u t y " and "fascination of ' B r u t e s and shock film process are also acclaimed, Davis Savages'" quickly gives way to homoerotic, stating in his text: "It took h u m a n hands, voyeuristic, humans-as-animals accounts of t r a i n e d eyes, and creative skills to have tribal ritualistic activity. Davis's approach brought the fantastic, unusual pictures and mirrors the worst excesses of mondo film-exotic sounds of Brutes and Savages into making where the subjects are there to be significant reality".

exploited and humiliated or at best (secretly) Brutes and Savages claims some form of recorded and documented (in his reflection ethnographic/documentary honesty in the on the project Davis expresses regret t h a t project from the outset, firstly by present-his crew were not able to still photograph ing a red text on black screen caption "A the peoples they encountered "and we can-Factual Report". Secondly, by noting that not find no subterfuge or tactic to overcome the film was made with the support of 'The this handicap"). After witnessing one alleged Institute of Primitive Arts and Cultures', an display of 'magic' Davis muses "what could organization which in reality may or may Madison Avenue do with a m a n like this?"

not exist. Any sense t h a t the viewer be at In the first pages of his account of the mak-all convinced by the scientific basis of these ing of his film Davis claims dramatically that claims is promptly dispelled by the next cap-the film was made in secret with (telescopic) tion which affirms t h a t "all scenes, whether cameras "hidden" in dense foliage or up tall actual or simulated, represent actual truth".

trees. However any cursory viewing of the A mondo style voice-over invites the viewer to film reveals the dishonesty of these claims:

"join the blood and the beauty of the Arthur most sequences are professionally shot, Davis expedition and his hidden cameras...

with clear and varied perspectives often via promoting life in t h e raw where you can tripods. The technical skill involved in the decide who are the brutes and who are the

[image: Image 27]

[image: Image 28]

savages now".

upon body after body. Erotic moans and sighs In terms of film style, Brutes and Savages are added to the soundtrack of certain scenes remains one of the most psychedelic of the for smutty effect, accompanied further by mondo films due in part to its lurid colour slow and steamy 'wah wah' funk slithers in schemata (blood is always v i b r a n t crim-the background. Ancient rituals are turned son) and bewildering use of musical score into hypnotic blood and gore spectacles, the provided by mondo maestro Riz Ortolani.

mondo proficiency for alchemising gold into His musical accompaniment to this exotic-excrement. The decapitation of a goat is in-exploration is a funked up, percussive disco tensified by Ortolani's rising bongo mayhem beat t h a t lends an even more disjointed and on the soundtrack then the animal's sliced-surreal feel to the action. Many of the scenes off head is shaken gleefully in front of the veer into hallucination aided by the sporadic lens. Afterwards the young girls of the tribe appearance of Davis himself, bedecked in a shake to a Shaft style disco funk workout.

series of increasingly camp and ridiculous Astounding.

outfits. Davis is a 'filmmaker' happy to ap-The claims to 'realism' in the film are pear in front of the camera dressed in an made truly ridiculous by a scene depicting Armand Denis-style colonial safari outfit if a J u b a manhood initiation ceremony where for no other reason t h a n to underline the fifteen year old boys m u s t safely cross a film's subtitle, "The Arthur Davis Expedi-crocodile infested river. The first boy makes tion". This is a visual parody, the imagined representation of a 'mondo film director' and so any pretence of authenticity is dispelled Previous p a g e One of the most obviously as soon as Davis addresses one Nuba chief at fabricated mondo sequences committed to length in English.

celluloid. Crocodile attack in Brutes & Savages.

The sexploitation of mondo makes a spec-This p a g e (left) Brutes & Savages book cover; tacular appearance in the film when tribal (right) Arthur Davis in colonial safari outfit and mating rituals are presented as pornographic an umbrella over his head.

spectacle, the camera encroaching perversely

[image: Image 29]

ing on a rabbit t u r n the stomach of hardened shock film devotees. Yet the ultimate effect of these moments is to make the staged, fake parts of the film even more absurd.

A r t h u r Davis, t h e creator of t h i s film spectacle, concludes: "my v e n t u r e s with these tribes impressed upon my consciousness t h a t modernized m a n should better understand these people. That is the purpose of Brutes and Savages" a statement scarcely no-one believes.

Davis, seemingly unaware of the offensive philosophy of his film, is a fraudster and his film (and his book) a silly charade — one of the most ridiculous and shocking and amus-it over safely but predictably the second is ating mondo films of all time.

tacked and eaten by crocodiles. "This cursed place smelled of death. It h u n g in the air like a stagnant pool of putrefied h u m a n flesh...

Mondo Candido

the water was as dark as a witch's sinister brew", Davis wrote of the prelude to this Dir: Gualtiero Jacopetti &

scene. After the attack he observed: "Cut! I Franco Prosperi

told the cameraman. I was sick to my stom-Italy, 1975

ach". These moving remarks are sadly undercut by the fact that the scene presented in the For years Jacopetti and Prosperi faced ac-film is one of the most obviously fabricated cusations of cynicism and destructiveness, mondo sequences committed to celluloid. It their films condemned by most critics for is obvious t h a t most of the close up shots of their alleged savage brutality, misanthropy the attack have been filmed in a water tank and negativity. Strangely Mondo Candido, with dummies. The floating limbs are fifth-made fully t h i r t y y e a r s ago and to date rate Tom Savini and the denouement when Jacopetti's final film, is an attempt at refut-the reptile emerges with a head clasped in its ing such allegations, instead demonstrating jaws, rather t h a n invoking sharp shock and Jacopetti's ideology to be the 'optimist' of horror, instead hurtle the viewer into deri-French author Voltaire's legendary satire sion and incredulity. Many of the ritualised of the philosophy of determinism. The film fights presented in Africa and South America had an u n h a p p y history and production, are poorly staged and terribly acted.

the result of which Jacopetti and Prosperi The truly shocking a n d notorious mo-became estranged and have remained so ever ments of an otherwise absurd film are centred since (this stems from the fact t h a t external around the numerous animal killings — by production constraints applied by the produc-both human hands and non-human. The bru-ers compromised Jacopetti's methods and he tality of these rituals is clear and disturbing: left Prosperi to finish the film). Riz Ortolani Llamas have their throats cut and hearts was in place and produced one of his finest

'mondo' scores, the lush romanticism elevat-ripped out (shown still pulsating long after ing the sometimes ponderous action to a new they have been removed) and are chopped level. For the first time the cinematography into pieces as a ritualised event. Convincing lacked t h e i n p u t of Antonio Climati and scenes recording eagle attacks on muskrats, Benito Frattari. Although the Techniscope crocodiles on a Jaguar and a lioness pounc-

[image: Image 30]

[image: Image 31]

camera work was solid and rendered with the appropriate levels of spectacularity by one of t h e g r e a t s of Italian film history Giuseppe Ruzzolini (director of photograp h y for films as varied and important as Steno's Piedone a Hong Kong and Damiano Damiani's Trinity Is Back Again (both 1975), Pasolini's Teorema aka Theorem (1968) and A Thousand and One Nights (1974), Polan-ski's What? (1972) Leone's Giu la testa aka A Fistful of Dynamite (1971), Pontecorvo's Queimada aka Burn! (1969), Cavani's Franc-Africa Addio and t h e quasi-documentary esco d'Assisi aka Francis of Assisi (1966), style of Zio Tom to a carefully calculated Climati's intrusive, fluid multidimensional reinterpretation of Voltaire's philosophical traits were absent. Jacopetti relinquished and political standpoints. As ever Jacopetti control of the film's edit and his beautiful, and Prosperi synthesize complex ideas and jarring, shock technique is absent from the concepts into surreal film set ups and retell smoother exposition of the film as it stands.

the original stories in their own parodic and At first Mondo Candida looks like a compe-sensational way. T h e eighteenth century tent period reconstruction of Voltaire's 1758

historical moments littering Candide's life-story of a naive innocent blundering through spanning narrative are morphed into present the worst life has to offer. The film opens at day parallel concerns and events; as with Zio the spectacular location of the French medi-Tom Jacopetti and Prosperi bring the past eval Château de Pierrefonds and continues into the present and the future, albeit with to romp through the Rabelaisian narrative less of a robust, violent political stance t h a n with some nice attention to detail. Yet soon with the earlier film. It should be no surprise the vaguely titillating contemplation of a medieval romp gives way to a freeform, surrealist. Felliniesque cascade through historical Previous p a g e Llamas having their throats cut conflict delivered in a mesmerizing collage and hearts ripped out in Brutes & Savages.

of film shocks and surprises.

This p a g e Candido engaged in a farce, Mondo Candido marks a departure from

 Mondo Candido.

the documentary style of Mondo Cane and

[image: Image 32]

'Le Déjeuner sur L'herbe'. A parade of the principal characters: the Baron, Baroness, and their daughter Cunegonde, the love of Candido's life and Pangloss the philosopher and mentor to Candido. Pangloss rehearses Voltaire's words that "this is the best of all possible worlds", an ideological mantra repeated throughout the film (and the book).

Amongst the disgusting foods at a grand feast, a collection of grotesque characters emerge: a handmaid with three breasts, a midget chef inside a larger chef's apron pocket, each recalling the excessive world of Fellini's most fantastical cinematic moments. For this, writers Jacopetti and Prosperi's lyrical skills have never deserted them and even here, in their least successful film experiment, moments of genuine tenderness emerge amongst the horror, carnage and death. The portrayal of cherubic Cunegonde, played by British actress Michelle Miller, veers into slow motion, soft-focus reverie, she swings through the air whilst consuming a symbol-of-love apple to Ortolani's beautiful, lush, slow orchestration. This technique recalls, albeit deployed for different means, the equally dreamy Cape Town beach scene from Africa Addio. At such moments the old rascals of shockumentary betray their romanticism. Voltaire's original in a way t h a t Jacopetti turned to Voltaire narrative is surreal enough and Jacopetti for inspiration as the art of satire, of which and Prosperi here use the stylistic straits of Candide is the pre-eminent text, has always contemporary art to create a mystic, other-been essential to his adventures in film and worldly landscape. Candido's abrupt expul-even further back with his newsreels for Riz-sion form the Thunder-ten-Tronckh castle zoli's scandalised Italy. Despite this the more sees him circle in bewilderment at the wind explicit, even conventional satire of Candide swept, desert location he has been dumped fails considerably more t h a n Jacopetti and into, a scene that could be straight out of Jo-Prosperi's earlier films, a fact acknowledged dorowsky's hugely influential (at the time) now by everyone who worked on the film. It El Topo. This landscape re-emerges twice, was never released in the UK or the US.

firstly in a scene with martyr angels (one of The film starts with all the requisite sig-whom looks uncannily like the former Liv-nifiers of a romp: servants with wobbling erpool defender Alan Hansen), and again at cleavages; a naked statue of atlas who asks the films denouement, this time filled with Candido (played by English actor Christopher the worlds' outcasts.

Brown, who also appeared in TV vet drama All Creatures Great and Small) to hold the It is at this point t h a t Mondo Candido globe for him while he stretches ("how beau-veers into deeper hallucination. A Bulgar-tiful you are!" rhapsodises Candido), and a ian medieval battle t u r n s queer when the tableaux of picnickers in the form of Manet's opposing army are revealed to be equipped

[image: Image 33]

with twentieth century armaments and their helped him escape the gallows he becomes victims transform, upon death, into Alice in a trusted if absurd friend. This is not a racist portrayal but another element within a Wonderland- style packs of flat cards. After conveyor belt of unreal absurdities running a skirmish with an ogre the narrative leaps through the entire film effect. The sexual into an insane version of The Spanish Inqui-degradation of Cunegonde in Voltaire's origi-sition, a ghastly perverted tableaux of vional novel is re-imagined through the bizarre lence and torture. A 'mach pagan' machine representation of a rock group who gang rape crushes bodies which are then pasted into a her. Cunegonde reveals to Candido that she giant book; n u n s are stripped of all but their is no longer virginal and his naive image coifs and are masturbated en mass along a of female purity is destroyed. Cunegonde's long greasy pole. Some are sealed into sacks memories of these vile acts are presented w i t h live dogs and cats — the resulting pain in flashback (Attila t h e g u i t a r i s t having is presented as excruciatingly orgasmic. As sex with her in a top-only 'suit' of armour).

Candido is being inexplicably spanked by Phallic spikes protruding from his outfit are a bunch of old hags, Cunegonde appears, fondled by Cunegonde and she then sits on surveying the scene with some satisfaction a mini drawbridge which has dropped from b e f o r e clicking her fingers along to the organ-over his groin. Puerile and vulgar but totally pop beat t h a t fills the background. The beat in keeping with the transgression of the origi-group performing this music catch her eye, in particular the singer/bassist 'Attila'. Cunegonde then recognises Candido's bare arse.

Previous p a g e (from top) A naked statue As before, Jacopetti and Prosperi extrapolate of atlas asks Candido to hold the globe for the historical into the fantastical, accentuat-him while he stretches; A ghastly perverted ing the perversion and violence of the imagi-tableaux of violence and torture commences, nary sites through incredible control of the

 Mondo Candido. This p a g e Nuns being mis-en-scene. The appearance of Cacombo, a masturbated en mass, Mondo Candido.

black slave, reminds viewers of the ridiculous racial types of Zio Tom and once Candido has

[image: Image 34]

[image: Image 35]

pronouncements t h a t "this is still the best of all possible words" resonate with unintentional chill poignancy as we see over his words a long pan of the Manhattan skyline.

Topical (for the mid 1970s) conflicts such as the Northern Irish troubles and the war in the Middle East between Israelis and Pales-tinians are evoked in cartoon fashion (this is the "end of religion" Pangloss states as a car bomb explodes in front of Candido and Cara-mbo). The infamous section from La Donna nel Mondo picturing the female regiments of the Israeli army is recalled in a truly stunning scene which begins with sexploitation (women having naked showers) and ends in Peckinpah-style violence as they are gunned down in bloody slow motion by Attila's' Arab militia, who are in t u r n are killed in amidst agonizing, gory carnage. Freeze-frames of these female soldiers depicted in violent pornographic death were used to promote the film.

The utterly surreal finale to the film occurs when all of the characters are reunited (including a now wizened, haggard Cunegonde) in an icy, sand swept wasteland seeking the t r u t h of life from a mysterious guru — the Dervishu. Candido asks him "why does man nal text? The powerful cinematic motif of the exist" to which the acousmetric character broken mirrors is revisited (see the climax to replies "get stuffed".

 Enter the Dragon) when Candido and Attila's Candido has travelled a long way.

fight results in wholesale destruction of the After seeing a younger, innocent mirror-glass — and of themselves.

image of himself on the opposite b a n k of Jacopetti once stated he would have liked the river Candido implores him(self) "No!

to make a film about America. We can only

— don't go t h a t way" b u t then realises he fantasise about how this would have looked, must let go. He skips off back to the castle but in Mondo Candido some scenes present and we are back where we started on his a glimpse of what this may have been like.

metaphysical journey, older if not wiser.

Candido and Cacombo escape to the promised Although considered a failure, artisti-land, boarding a ship together with a parade cally a n d conceptually, Mondo Candido of US heroes past and p r e s e n t (Cristofo still enjoys a strange allure. There are still Colombo, Uncle Sam, Davy Crockett, Al glimpses of the Jacopetti and Prosperi spirit Capone, Marilyn Monroe, Henry Kissinger) in this unforgettable overblown, Technicolor as the narrative swings, once again, seem-indulgence. Many things about the film are ingly untroubled between the past and the indeed gross but as Fellini's corpulent ob-present. At Columbus Day celebrations in sessions have somehow withstood the test New York, Pangloss appears again, this time of time, perhaps Jacopetti and Prosperi's are in the guise of a TV director. His continued due a reappraisal.

[image: Image 36]

Mr. Mike's Mondo Video

Dir: Michael O'Donoghue

USA, 1979

It is n o t u n c o m m o n for M i c h a e l O'Donoghue's s h o c k u m e n t a r y spoof, Mr Mike's Mondo Video, to be described as one of the worst films ever made. And yet this bizarre addendum to the mondo cannon clearly demonstrates a deep, if not profound, understanding of the aesthetics and motivations of mondo filmmaking. O'Donoghue was a writer for the American satire magazine National Lampoon before becoming one of the founder members of the legendary TV show that gave birth to a generation of American comics Saturday Night Live (O'Donoghue in fact is credited with uttering the first ever words on the first ever edition of the show). Mr Mike's Mondo Video is a satire in the reckless spirit of the aforementioned comedy origins and one suspects t h e criticism of the film largely stems from the rough, emetic ethos of the entire production. The film is part celebration of mondo and p a r t critique — albeit Give them hot coffee."

a critique as tasteless as one might expect T h e images t h a t accompany t h e sub-from an alternative comedy veteran studded s e q u e n t sequence a r e similarly parodic, with cameos from the director's peers (Dan featuring a rapid montage of shock shots in-Ackroyd, Bill Murray, Deborah Harry and tertwined with sexual images, an inventory Carrie Fisher). O'Donoghue intensifies the of which jolts the recall of any serious mondo more dubious aspects of mondo filmmaking aficionado: tribal ritual dances, disrobing to sick proportions always refracted through w o m e n , s t o n e d r o c k e r s , t r a n s g r e s s i v e s , a comedic lens.

Japanese women with parasols, a chicken The celebratory and homage style quality (it t u r n s out t h a t these scenes are t a k e n of the film is clear from the outset. The by from the sequences of the film itself). The now familiar pre-credit rolling, white-on-music meanwhile is a mordant, ugly synth black text screen exposition/warning, in drone in the style of Ortolani's 'savage rite'

this instance states that:

cue from the Cannibal Holocaust score. All of

"The film you are about to see is shock-this in reply to the voice-over query: "What ing and repugnant beyond belief. It contains scenes of disturbing sexual practices and mindless violence. If older people with heart Previous p a g e Female regiments of the Israeli conditions are watching, or persons under army, Mondo Candido. This p a g e (from top) psychiatric care, make them sit close so they A silent clip of Sid Vicious ("a mondo kind won't miss anything. Do not allow children of of guy") performing My Way, and Mr Mike an impressionable age to leave the room. If himself, Mr Mike's Mondo Video.

they are sleeping wake them up, slap them.

is Mondo?"

'out there' art in the form of short and cheap After a brief introduction by Mr. Mike animation sequences; some found footage of himself ("welcome to a world where the bi-an early nudie Cine Art featurette Uncle Si zarre is commonplace and the commonplace and the Sirens; the Thomas Edison footage of is bizarre"), Joe Meek's h a u n t i n g Telstar the electrocution of an elephant, infamous as melody appears accompanied by a set of an early example of shockumentary footage.

ridiculous joke lyrics sung partly in Italian The inclusion of a failed film sequence Crowd (allegedly) by Italian-America crooner Julius Scene, Take One, where the mechanics of LaRosa (singer of novelty hit Eh, Cumpari), trying to construct an elaborate cinematic presenting us with a daft, if near-perfect, scenario are laid bare, is equally odd.

pastiche of the mondo predilection for senti-To be truthful, the shocks in Mr Mike's mental musical framing. The film effectively Mondo Video, after t h e troubling opening incorporates key mondo traits such as the segment on an Amsterdam 'Swimming Club use of a swinging sixties underscore to herald for Cats' (where cats are really launched into a new location, the suggested (and usually a swimming pool and left to desperately simulated) use of hidden cameras to film il-scramble back to the side) are puerile and licit scenes (in this case a joke about 'Italian tame in comparison with the genuine shocks cine-journalists'), insertion of grainy and of the more extreme examples in this chap-shaky 8mm footage to represent 'reality', the ter. Nevertheless, O'Donoghue, who died of inclusion of fluxus-style 'art film' segments a cerebral haemorrhage in 1994, has capas a subject for ridicule, scenes 'deleted by tured some of the mondo spirit effectively network' and even a 'cargo cult' parody at and with some humour. In its celebration of the climax of the film (where the natives col-the freaky, gross and the sleazy Mr Mike's lect the discarded waste of American popu-Mondo Video neatly summarizes the place lar culture) which just predates Jamie Uys'

mondo films occupy in American cinema The Gods Must be Crazy (1980) and doubles history: the trashcan.

the viewer's mondo kicks by mimicking the bloody POV decapitation conclusion to Cannibal Holocaust. Even the Mondo Cane font Mondo di Notte Oggi

is replicated for the end title frames. The free-form n a t u r e of Saturday Night Live Dir: Gianni Proia

occasionally emerges to shatter any mondo Italy, 1975

ethic a n d reveals a peculiarly American translation of the Italian mondo film style.

In this take on shockumentary the inclusion In this strange and disturbing film Gianni of any punk sub-cultural activity is worthy of Proia, creator of the Mondo di Notte series, being described as 'mondo' and so we witness revisits the mondo oeuvre with one of most the surreal performance of Klaus Nomi, who reflexive, post-modern contributions to the mimes to an aria from Saint-Saëns' Samson genre. After a ten year absence from the sub-and Delilah dressed as a space mutant, Sid genre, Proia's r e t u r n to the mondo film also Vicious' rendition of My Way is screened marks the r e t u r n of some of the key figures (without the sound as permission was refused in his earlier trilogy, most notably the French by Paul Anka's licensing company): Vicious, cabaret/burlesque star Coccinelle who opens who had just died of a heroin overdose, is t h e film with a m o d e r n interview in h e r described by O'Donoghue as a "mondo kind

'dressing room'. She is now a flabby, faded of guy", Root Boy Slim and the Sex Change ex-star (who was never a recognised star to Band in full flow, and so on.

begin with) being confined to appearances in second r a t e cinematic burlesques, h e r Even weirder is the random inclusion of jaded remarks and sad attempts at exuding

[image: Image 37]

a whiff of glamour standing as a metaphor Notte films is filtered through psychedelic for the decline of the entertainment tradi-posterisations, various strippers and sing-tion of which she was once a key member.

ers such as the American troupe The Plat-The decline of the burlesque is perhaps the ters, morph into scorched abstraction, in the overarching message of this film, although same way t h a t when things got scary in Dr it is unlikely that Proia originally intended Who, the picture careered into inversion. The this. If the film was conceived in the grand colour schemata is wonderful, lurid and excit-mondo tradition of celebrating the shocking ing, while the music provided by Gianni Oddi and the bizarre, then that is not how it can be (an Italian sax legend responsible for the riffs read today (the inclusion of weak TV variety on films as diverse as Last Tango in Paris act Rod Hull and Emu, for British viewers and The Legend of 1900) r u n s from gentle p a r t i c u l a r l y , i l l u s t r a t e s h o w d e s p e r a t e soft bossa and jazz vibes to the original Notte t h e search for shocks had

theme, An Old Cow Hand,

become). Mondo di Notte

delivered in the style of The

 Oggi includes a parade of

Mike Sammes' Singers. The

modernist night entertain-

whole sequence is a kalei-

ments, some of which are

doscope of distant memories

vaguely i n t e r e s t i n g , b u t updated for the hallucino-the overall impression left

g e n i c epoch, m i s g u i d e d , by the film is t h a t this par-weird a n d u n f o r g e t t a b l e .

ticular approach to mondo

It's arguably the best mo-

fimmaking had now r u n its

ment in the film.

course. At least t h a t is how

T h e cynical, r e a c t i o n -

it looks today.

ary attitude towards social

The film offers a reflexive

progression (particularly

(film about filmmaking) ap-

N o r t h e r n E u r o p e a n) t h a t proach to mondo from the

is found sprinkled through-

outset as we open with a

out the classic period Ital-

rerun of the footage from

ian mondos, is continued

t h e earlier Mondo di Notte

and exacerbated manifold.

 s eries of Coccinelle crooning In fact the film opens prop-in French. This cuts, cruelly

erly in Sweden, a country

(and certainly without her

still, t e n years later, t h e

knowing) to shots of her now bearing a strik-target for attacks on any over-liberal ap-i n g resemblance to a homogenised version proach to modern living. A serious-looking of the later, and grotesque, incarnations of (hence stereotypical) Swedish family 'unit'

Diana Dors or Anita Ekberg: deluded, over tuck into a meal while pornographic scenes made-up and bitter. Proia's camera (provided flicker away on the family TV screen behind.

by mondo great Benito Frattari) travels over Eventually the boy leaves the table to sit and her body, lingering on her breasts just as it take in the scenes. Neither his parents, nor did ten years previously but any eroticism Grandparents seemed remotely concerned is lost. "Ce'st la merde" Coccinelle remarks and carry on masticating. T h e t h e o r e m , of the 'mondo di notte oggi', at the point in t h a t Scandinavian liberalism still reaches which the liberation and excitement of the irresponsible levels, is undercut when the cultural and social revolutions of the 1960s, porn is interrupted by Rod Hull and Emu turned ugly, violent and depraved.

delivering a ridiculous innuendo filled 'comic There t h e n follows a brilliant, freaky ti-sketch', enough to evaporate the fiercest li-tle sequence where footage from t h e original bido and more redolent of the British neu-

rosis over sexuality and eroticism. Much of men cavorting with naked young girls in a the film is devoted to the more unusual sex middle class split-level a p a r t m e n t merely^

bars of North America, firstly heterosexual stimulates a desire to nod off. Throughout entertainments, then homosexual variants, the entire film we are transported back to bondage, sado-masochism and fisting, the cli-the ghosts of the original Notte cycle, the ched, conservative image of gay living. The effect of which is usually to reinforce the exhibitionist display of New York dance clubs notion t h a t n o c t u r n a l e n t i c e m e n t s have of this era caught Proia's imagination, in become more sordid and desperate. But one particular those sites where nudity, sex and contrast between the 'old' and 'new' startles drugs played out with hedonistic (pre-AIDS) the memorable and disturbing Shinto man-abandon ("keep it in your p a n t s " one sign hood ritual, where a throbbing mass of young asks), propelled by the fast, disco soundtrack Japanese compete violently and dangerously of Gloria Gaynor and Esther Phillips. Inter-for a stick symbolising their passage towards views, always hilarious, with moustachioed masculinity, is replaced with a tender and club owners punctuate the vista of wicked erotic massage by first one and then several abandonment, their mercenary, free-market young women as a route for the more modern philosophising strangely worrying; one can Japanese male towards sexual fulfilment. To almost smell the burn out. The film man-compound how times have changes from the ages to cram in possibly more nudity t h a n all-male ritual of Ecco, a woman is shown en-any other 'proper' mondo film, reflecting an joying the attentions of two male masseurs.

era when even 'high' art stage performances, From the sacred to the profane by way of the in one instance ballet, were filled with bare orgasm. Proia attempts a lighter ending by flesh. A pointless piece of Parisian 'theatre', inserting a Benny Hill-style scene around a depicting a man's sex obsessions and frustra-

'fountain of desire' where a m a n wishes his tions end up with full nudity and simulated wife away to be replaced by a sexy girl, who sex acts. The attitude towards sex in the then wishes away the man for a hunk, who film is unremittingly puerile and the viewer t h e n takes a fancy for t h e m a n before and is left to decide whether this reflects child-t h e wife r e t u r n s again (recalling Proia's ish Latin immaturity or a satire on warped earlier bizarre quasi-mondo feature Realta'

Anglo-Saxon repression. Few would argue Romanzesca), but this fails to lift the now that the entertainments on offer at the Ne-jaded spirits of the viewer.

vada resort of Las Vegas amply fulfil mondo credentials, the disturbing eeriness of a sup-Reflexivity makes another appearance as posed palace of fun poorly masking the ugly a silly act, where a piano player narrates the face of capitalism r u n riot. There are many story of a young man's search for love in a scenes of Vegas acts from erotic fanciness new city, beginning with slide-show illustra-

(naked women in water tanks with dolphins, tions of his encounters and ends with the nude full-scale MGM musical tributes), to couple emerging on the stage before mak-disturbing circus simulations: trapeze, dog ing love on a bed 'for real'. But Mondo di shows and the monstrously camp Siegfried Notte Oggi is far from a conceptual art film.

and Roy (where an u r g e to witness real Rather it is a gloriously grotesque update of death-by-lion is almost excruciating). The mondo from the age of innocence to the age slickness of the Vegas productions and t h a t of contempt, the film's sadness, perversity of Stockholm impresario Ulrich Geismar's and ugliness resembles a signpost to the

'lesbian' mirror act contrasts violently with horror-show mondos of the 1980s. Proia is a porn baron Paul Raymond's totally un-sexy very good mondo filmmaker and he may have London farce Pyjama Tops. This stultifying intended this. With mondo one never knows.

combination of men in blazers and dirty old Whatever, Mondo do Notte Oggi offers up a vision of a future haunted by the past.

[image: Image 38]

Voyeurism &

Sexuality in

the Mondo Film

" he used a camera like most men use a woman"

VOYEURISM — t h e pleasure of watching others perform acts — has long been an important aspect of the mondo aesthetic. From the earliest incarnations of the 'classic' period (1959-1975) where directors offered audiences a 'peepshow' on nightclub and burlesque acts to the hunting and cannibal mondos t h a t came later, where what we see through the camera-gun becomes pathological, the deployment of the camera lens as a gateway to the forbidden and the taboo has been critical. While the association between cinematic apparatus and voyeurism is as old as cinema itself, deeply enshrined in fact within the basic act of recording things as they happen, it is within the Antonio Climati

mondo genre that this association finds one of its richest manifestations. Other genres have exploited voyeurism effectively: horror, the most notable, knowingly; others, such as ethnographic filmmaking, accidentally. Perhaps significantly well known feature films dealing with voyeurism (Psycho, Peeping Tom, Blowup) emerged together with the golden age of mondo (it would be hard at least for Antonioni, being at the forefront of an Italian new wave, to have ignored the impact of the probing eye of the shockumentary trend). The greater flexibility offered by new lightweight

[image: Image 39]

of the passive watched (female). Su-

san Keppeler in her book The Por-

 nography of Representation invents the "women-zoo peep-show" where women are now visually represented by cameras as animals were pre-

viously. Keppeler notes t h a t "the reproduction of women in images

makes woman-images ever more

exotic and remote" certainly a crucial element of mondo 'sexys' such

as La Donna nel Mondo, Mondo

 Oscenita and the Mondo di Notte series. Her statement that "the cultural space of women, captured and

framed in images is one big show

world" could easily be m u t a t e d into a tag line for a mondo film.

For feminist writers and critics,

cinematic voyeurism reproduces

a p a t r i a r c h a l society where this pleasure in looking (made by men

for a male audience) appears in a

most lucid and powerful way. Laura

Mulvey, in her very famous essay on

the visual pleasures of film, whilst

noting in Blowup the importance of t h e main character's abilities

as a 'photojournalist' ("a maker of stories, a captor of images") observes that cameras with powerful zoom lenses and vivid film's multi-perspective look makes it more colour processes then was aligned with an effective t h a n "striptease, t h e a t r e shows explosion of experimentation and creativity.

etc." and so too accidentally articulates a Thus the 'golden age' of European cinema key mondo aesthetic. The voyeuristic ten-was t h a t of mondo too. Mondo films become dency of mondo has been likened to t h a t of a the visual manifestation of our worst fears peepshow with all of the grubby associations and desires.

t h a t form of visual entertainment offers. In The etymology of the word voyeurism is their book Grindhouse Eddie Muller and simply t h a t of the French verb voir (to see).

Daniel Faris describe the "hidden camera"

Yet manifestations of voyeurism — par-as a "vital element" of mondo films but go ticularly in cinematic terms — cannot be further to evidence this as being a key aspect separated from sexuality and its expression of the "fakery" of many mondo sequences.

through eroticism and pornography. In many The eroticism of mondo where strippers ways mondo films amplify the message of and sexy nightclub acts are recorded and better known and respected discourses (see displayed is t h u s pseudo-eroticism — a form above) on the voyeurism of the male gaze and of porno-kitsch; the viewer's curiosity for the have often been those used to exemplify the forbidden is being exploited by the mondo di-troubling relationship between the power of rector (or more often producer) in a parody of the active watcher (male) and powerlessness

[image: Image 40]

 Grand Guignol style. The uneasy POV gaze of mondo films contributes negatively then for some to

parity in representation. As if to

reinforce the link between shoc-

kumentary film and sex, mondo

films featured regularly in adult

film magazines of the era (most

notably Cinema X and Continental Cinema) where n u d i t y and sex were permissible as part of a

liberatory ideology.

Cultural attitudes to voyeur-

ism and sexuality, as we shall

s e e , m e a n t h a t t h i s t i t i l l a t i n g dimension of mondo films is one

of the most derided aspects. Yet

these negative associations are

countered by Amos Vogel for whom voyeur-voyeurism as an essential part of a cinema ism is an integral, even subversive, aspect of that challenges and threatens to be located film form. For Vogel "the primitive taboo re-within b o t h u n d e r g r o u n d film and com-mains with us... as we watch scenes of death, mercial cinema. The voyeuristic tendency is intercourse or birth in reverential abandon, thus elevated from that of 'guilty pleasures' to our silence is witness to the thrilling guilt of

'subversive act'. Therefore although mondo the voyeur/transgressor (to see what one has films are not often featured in discussions of no right to see), coupled with fear and pun-cinematic voyeurism, a closer examination of ishment". Vogel acknowledges the powerful some key examples reveals that they are in effects of voyeurism in cinema as a way to fact luminous exemplars of this important confront and explore taboos. In his examina-aspect of film art.

tion of these taboos Vogel articulates, again accidentally, or at least subconsciously, the mondo aesthetic. When he notes that "partic-La Donna nel Mondo

ularly traumatic are sudden and unexpected transitions from innocuous to taboo images"

[Women of the World]

for example he could be beautifully describ-Dir: Gualtiero Jacopetti, Paolo Cavara, ing the 'Jacopetti effect'. Such ' t r a u m a ' is Franco Prosperi

precisely t h a t which Jacopetti was aiming Italy, 1982

for through his selection process and editing style — the 'shock cut' as he called it. Another At first glance Gualtiero Jacopetti and American critic Parker Tyler reinforces the Franco Prosperi's third feature looks like association between voyeurism and taboo in the ultimate voyeuristic cine-voyage. The the creative act: "the whole concept of voyeur-film was marketed, particularly in the UK

ism implies that reality contains certain taboo and US (the home of sexploitation kitsch) spheres — and especially where the naked as a kaleidoscope of saucy pin-up views of eve is concerned; where seeing is the same as b elieving... there is nothing like the naked eye for satisfying both curiosity about facts and This p a g e Mondo di Notte.

the sense of pleasure". These critiques value

[image: Image 41]

t h e n u m e r o u s manifestations of 'women Asia, the Far East, the Pacific Islands and of the world' and the entire concept today North America. As both Jacopetti and Fallaci looks tired and sexist. Jacopetti now tries to are famed for their extrovert personalities a disown or dismiss the project, claiming that collaborative film project was never likely to the studio and his producer (Rizzoli) tied him succeed — indeed a meeting with Rizzoli at and Prosperi to it as part of a three-picture Cannes was aborted. So Prosperi's original deal. To make matters worse the film was scheme was resurrected to become La Donna h a u n t e d with personal misfortune, indif-nel Mondo. It's easy to assume t h a t the film ference and bad vibes, ample reasons for all would have been less squalid, more 'feminist'

involved to try now to refute the project. Yet had Fallaci remained onboard. Yet certain behind the sleaze and misjudgements was a sections of the film do bear a resemblance to serious journalistic project — at least in its serious reportage and are at least admirable inception. The idea for the project dates back for Jacopetti and Prosperi's trademark filmic some years before Mondo Cane when Prosperi talents: sardonic-poetic commentary; clever devised the notion for a film documentary editing, beautiful cinematography; gorgeous about 'love in the world'. Although this was use of music (Ortolani and Oliviero again).

never realised the concept came alive again Moreover, Fallaci's own book about 'women when Rizzoli tried to create a film project of the world' The Useless Sex seems now in collaboration with controversial Italian almost as dated. The sexual politics of the feminist journalist and writer Oriana Fal-book, containing the notion, for example, of a laci. Fallaci had written an account, based Miss Universe competition being a liberating on travels with the photographer Duiolio Pal-concept, are ill conceived by today's stand-lottelli, of the changing role of women across ards (Fallaci's dislike of Muslim traditions,

[image: Image 42]

[image: Image 43]

h u r r i e s t h r o u g h a n

airport lounge, states

that we are about to

see w o m e n of t h e

world "as viewed by

Peter Ustinov". As if

to emphasise the leer-

ing nature of this the

on-screen titles t h e n

s a s h a y i n r h y t h m

w i t h t h e w o m a n ' s

r e a r m o v e m e n t s ; a

brilliant and innova-

recently scandalously u n e a r t h e d in books tive piece of kinetic film sexism.

and articles published in Italy, makes an The rest of the above mentioned credit early appearance in the book). Fallaci's own sequence is cleverly devised. Set in an air-observations about women are privileged port lounge, then, in the early 1960s, a site of and frequently ornamental. In addition the great promise, liberation and multicultural-concept of the roving camera eye was to be ism (we see this illustrated with a parade of developed in more offensive and lame ways ethnically diverse women: Japanese, Indian, by American mondo directors (see Mondo African; a Hawaiian woman greets the pas-Freudo). All of this is not to defend a largely sengers of one flight with a carefully staged unsuccessful film. It is quite drawn out and dance). Some female film stars appear includ-the sequences are not compiled as astutely ing Sophia Loren (edited out of the English as the team's other efforts. The principal version). As the SAS plane (a Jacopetti/Pros-problem was that most of the material in the peri favourite) becomes air bound it suddenly film was outtakes from Mondo Cane. This is freezes and some text informs us t h a t the made abundantly clear when a sequence on film is dedicated to Belinda Lee, the Brit-Chinese women covering in white clothes to ish actress and companion of Jacopetti who avoid turning "bright yellow" in the sun can helped shape his image as a jet setting play-be recognised in publicity material for Mondo boy and Latin Lover par excellence (this too is Cane. The concept is thinner — indeed most missing from the English version). The scene mondos that divert from the global concept is set then for a Phillias Fogg-style foray into struggle to be engaging. One would expect the mysteries of the female species. There is the infamous (to Northern Europeans) Italian plenty of of-its-time voyeurism in La Donna notion of the bella figura be more prominent nel Mondo: we peek at members of a female in the film but its appearance is relatively regiment of the Israeli army undressing after modest. In fact the sexism of the film is more harsh training. The titillation fears of the exaggerated in the English language versions preceding sequence when a Roman military particularly the version where the voice-over corps is distracted from its march by girls in was provided by Peter Ustinov famed for his the crowd (their sideways looks are frozen

'wit' in parodying peoples of the world ex-on screen) are evidently justified. The real cused by way of the fact that Ustinov declared on many occasions to be 'one of them'. Innuendo too, a British speciality, emerges often in Ustinov's telling of the film. The credit This page Prosperi buys gas in La Donna nel

sequence for the Ustinov version of the film,

 Mondo; Oriana Fallaci's own book about a camera monitoring a woman's behind as she

'women of the world', The Useless Sex.

[image: Image 44]

[image: Image 45]

efforts of some of the female soldiers are mocked, slyly: when one of them stutters over a climbing structure the music stutters with her and shifts from being militaristic to

'feminine' sounding.

European sexual behaviour is also derided especially the various Riviera cults that have emerged: all-naked beaches and the Cannes Film Festival featuring prominently (an inspired moment at Cannes is when we see the reflected image of a curvy would-be starlet reflected in a m a n ' s sunglasses). In Califor-phy for the Jacopetti-Prosperi pictures is at nia girls try to eke out a living pumping gas times immensely beautiful.

(to a man who looks remarkably like Franco The peep show hidden camera is shown

Prosperi) while they wait to be discovered several times and for d i s p a r a t e reasons.

by movie moguls. " T h a t ' s the law of the Firstly, to aid authenticity: in the 'women cinema" warns Jacopetti as we visit Milton in the windows' of Hamburg (the camera is Green's photo studio "chop up 100 women hidden in a laundry van); the Bedouin women just to create one". There are the usual lyri-who scramble to recover used artillery shells cal moments: lovers in cars on a Californian in battles on the Moroccan/Algerian border coastline remind you how the cinematogra-

(we see Climati behind the enormous tele-

[image: Image 46]

[image: Image 47]

[image: Image 48]

[image: Image 49]

[image: Image 50]

[image: Image 51]

[image: Image 52]

[image: Image 53]

[image: Image 54]

[image: Image 55]

[image: Image 56]

[image: Image 57]

[image: Image 58]

[image: Image 59]

[image: Image 60]

[image: Image 61]

[image: Image 62]

[image: Image 63]

[image: Image 64]

lens and Prosperi issuing orders); the pro-reputation, are few in this film. The most miscuity of co-eds in a Stockholm apartment notable is a clever cut from a girl being ritu-block is spied upon Rear Window- style from ally tattooed in Borneo to plastic surgery in an fortuitous "observation post"; meanwhile the west where women have the skin on their the illegitimate children born out of these faces 'removed' so that a fresher, younger face loose sexual morals are photographed thanks can emerge later. The women's faces, as they again to "our telephoto lens"; then the Tha-recover in the beds of the private clinic, are a lidomide case of Belgian Suzanne Vander-bloody mess. This sequence looks fake but the put who killed her baby out of sympathy.

jolt between the two scenes, aided by sudden Here the crew are seen trying to find "some a super-fast avant-jazz burst is real enough.

shadow in her face that betrays her true state Jacopetti and Prosperi are masters of the of "mind". Secondly, as comment: in Tokyo a mordant finale. This time we are at Lourdes naked girl can be photographed by

where t h o u s a n d s sacrifice every-tourists from any angle. The

thing to come and be cured

sccopophilic irony of us

b y t h e ' W h i t e L a d y ' .

watching them, via the

T h e s p i r i t u a l a n d

film camera, watch-

emotional intensity,

ing her is not lost

the assemblage of

on the directors.

which is a t r u e

F i n a l l y , for

a n d difficult

a m u s e m e n t :

cinematic art,

we see F r a t -

whilst at odds

t a r i f i l m i n g

which m u c h

the C h i n e s e

o f t h e r e s t

b e a c h b a t h -

of t h e film,

ing g i r l s

is m o v i n g

h i d i n g in a

and thought-

t u r r e t swing-

p r o v o k i n g .

i n g r o u n d a n

An interesting

enormous phal-

insertion is the

lic telephoto.

record of a town

in Southern Italy

T h e r e a l social

w h e r e t r a d i t i o n a l

strides and achieve-

sexual values are still

ments made by women

enforced by, according to

are treated with a certain

the local gravestone inscrip-

amount of disrespect. Jacopetti

tions, penalty of death.

and Prosperi, unlike Fallaci, compare Mondo films, particularly the sexual as-the running of large corporations in the US

pect of them, arguably generated a particular by women (the treasury, the Bank of New kind of sensibility, which paved the way for York) to the r u n n i n g of a domestic home changing this kind of strict Catholic morality.

(such an ideology was exemplified by the Thatcherism project in 1980s Britain). Like-wise, moves towards homosexuality, in the shape of Parisian lesbian and gay bars are Previous p a g e La Donna nel Mondo as viewed dismissed as, respectively, "a pathetic parody by Peter Ustinov. This page Jacopetti with of men one can only view with sadness" and Belinda Lee, to whom La Donna nel Mondo (in a "ridiculous attempt at negating women".

its Italian incarnation at least) is dedicated.

The shocks, despite Jacopetti and Prosperi's

[image: Image 65]

mentary film mode, the rapidly increasing exploitation of sexuality in modern consumer capitalism. The concept of 'love' under market economics, the director points out, has become devalued, mechanised, standardised and estranged from real human experience.

Hence: 'a thousand sins... and no virtues'.

The film presents the standard forty or so sequences of evidence to answer the question posed by the narrator at the beginning: "does love pay?" Martino made several contributions to the mondo and pseudo-mondo cannons including America Cosi Nuda Violenta (1970) and La Montagna del Dio Cannibale (1978) but was better known for the creation of giallo thrillers and erotic comedies. Mille Peccati... was his first feature film. Working with the same excellent cinematographer Floriano Trenker, who does a passable mimic of Antonio Climati's intrusive, pushy style.

Martino's skill in the depiction of sexualised images is clear straight off. For the credit sequence the camera swirls around a naked, gaudily painted female dancer flexing her body in a drug-induced hypnosis. A throbbing psychedelic beat accentuates the scene.

The sexual freedoms, urged on by an interest The familiar ambiguity of mondo sexuality in Freudian models, was accelerated by the is thus 'laid bare': the film is simultaneously acceptance of films like La Donna nel Mondo.

a celebration and a critique of the cinematic Whatever its other faults this, for liberals at sexualised image — both titillating and ter-least, partially redeems the film...?

rifying. The moral confusion of the piece is emphasised by the way in which we are directed from, on the one hand, scenes roundly Mille Peccati... Nessuna Virtù

condemning the commoditisation of sex (via factories producing sex aids, sex shops, sex

[The Wages of Sin]

clubs) to other scenes observing, 'anthropo-Dir: Sergio Martino

logically', changing sexual behaviour (gay Italy, 1969

marriages, homosexual clubs, free sex, love relationships within the church). Martino ex-The main thrust behind Sergio Martino's pects audiences to marvel at the abundant so-mangled contribution to the mondo cannon cial and cultural shifts he has recorded whilst Mille Peccati... is exemplified brilliantly by its at the same time lamenting the decadence of English translation — Wages of Sin (Mondo such practices and phenomenon.

 Sex is the other, cruder, alternative title). The film is narrated by mondo stalwart Edmund Despite this some of the segments argu-Purdom and his voice-over is a superb, at ing against the commodification of sexuality times hilarious, exhibition of mondo moral-are well executed. One scene describing the ising. The main premise of the film is sound development of a Swedish club for the hiring enough: to critically analyse, via the docu-of young men by middle-aged females ends

[image: Image 66]

with the t a r t observations t h a t "the woman remarks Purdom. At the end of the sequence, always pays". The exploding Swedish sex in-as two women enter the studio, we are industry is a regular target in this film. As the formed, although not shown, t h a t Rumbhild narrator laments t h a t "love is indeed dead"

is about to create "his widely acclaimed 'Sap-t h e practices of a factory producing and sup-phic Love'". Mondo modesty anyone?

plying sex aids by mail order is described as P e r h a p s u n s u r p r i s i n g l y given t h e age

"eternal love making — churned out over of the creators of this film (Martino was and over again". The notion of the produc-thirty-one when Mille Peccati... was made) tion of seven-inch vinyl records of sex sounds the strongest condemnation is reserved for

— 'pornophones' (these also appear in Scatt h e practices of European youth cultures tini's Svezia, Inferno e Paradiso) and the

— in p a r t i c u l a r those t h a t are anti-con-hi-tech match-making of an electric dating formist. In these sequences sex and drugs machine are similarly despised. The film is are 'problems' and those groups dedicated to a p p a r e n t l y an examination of sin and so glut-alternative lifestyles are rounded upon with particular venom. The conservatism of this tony is portrayed in t r u e mondo gastro-style stance becomes apparent when communal with close-up shots of fat people stuffing food into their faces accompanied by a soundtrack of burps, belches and gurgles. Modern art meanwhile — a long-standing mondo target Previous page Scenes edited out of the English

— also contributes to these 'wages of sin' as version of La Donna nel Mondo: Sophia Loren German painter Kurt Rumbhild (a made-up and the tribute to Belinda Lee. This p a g e Mille

name) creates paintings by pouring pigment

 Peccati... Nessuna Virtù, classic era Italian onto his canvases while his model couples mondo.

have sex — "it's productivity that counts"

[image: Image 67]

living, free love and drug taking are mapped against so-called 'normal' existences. Young couples, for example, acting in porno films to earn money, are presented as being incapable of answering the narrator's question:

"what's the difference between a prostitute and what you do?" To ensure that the point is not lost the voices of the characters are dubbed in a 'thick' Eurotrash style. "Here, then, is the point reached by the generation of today" he despairs finally as we exit the scene. The narrator similarly describes the practices of German "morphine" addicts as being "a shortcut to happiness; a slow suicide which kills the taste for life long before the brain flakes into imbecility". "The masses"

on the other hand "have the courage to make something of their lives". Meanwhile, over scenes of an avant-garde "nude-in" at the Amsterdam Paradiso theatre, the narrator observes t h a t "The Naked Ape has always been a vaudeville attraction". The deeply pessimistic ending to the film circles around a British family who openly share pot and are Svezia, Inferno e Paradiso

said to be seeking the space where "dream reality and living reality interfuse". Prophecies

[Sweden Heaven and Hell]

of doom are thrown back onto the audience Dir: Luigi Scattini

with the challenge: "do they care? Do you?

Italy, 1967

Think about it children: we are all in your hands". The family disappear into the grey Vilgot Sjöman, the director of I Am Curi-London morning.

 ous his controversial portrayal of late 1960s Mille Peccati... is, like many 'classic' era Sweden, once explained t h a t his intention Italian mondo films, well executed, colourful, in making the film was to "puzzle a foreign crisply edited and entertaining. The film is audience with it (Sweden), saying, at once, an important contribution to the sexual as-t h a t it is both very active and open, but that pect of the mondo film, rendered with much you still find a lot of sexual difficulties".

greater gusto t h a n the American efforts in This paradox lies at the heart of Luigi Scat-this sphere (see Mondo Freudo). One can see tini's less arty but no less powerful mondo from this film why Purdom was favoured so portrait of the Scandinavian country and is much as the voice of English mondo. His expressed lucidly in the film's title: Sweden: narration is hugely varied, expressive and Heaven and Hell? The film is unusual in like Ustinov Purdom delights in 'admiring'

that it focuses on the behaviours of one na-pretty young girls and aping the accents of tion only — mondo films up until that point foreigners: here Germans, French and Brit-had almost always suggested a global view ish are all mimicked with an indecent lack of on events. Why did Scattini choose Sweden?

respect. The moral ambiguity of mondo films He, after all, had completed several more was never more evident. And this, depending conventional mondo films before embarking on your view, is either inspiring or idiotic.

upon Svezia... these being L 'Amore Primitivo

[image: Image 68]

vision of the future for 'less advanced' Europeans. Scattini, moreover, is a highly skilled director and the pace and breadth of the images created for Svezia... though lurid, is impressive and engaging, building impressively on Enrico Altavilla's original collection of newspaper articles-turned-book. The soundtrack by Piero Umiliani is masterful, an essential feature, with its blend of jazz, pop and song, of the film's identity (see appendix ii). The narration by legendary Italian actor Enrico Maria Salerno, no stranger to contemporary cinematic sexuality is modest yet expressive — a rival to Sibaldi (see Mondo Cane) (Edmund Purdom supplied the English narration). These qualities are sadly lost in the cheap video dupes circulating today.

T h e film opens with t h e by now common

'statement of authenticity'. Except here Scattini is candid with the audience: "all of the scenes in this film were taken from real life or are based on real events" a more honest reworking of the famous opening statement from Mondo Cane. Scattini, like Jacopetti is 1964) and Sexy Magico (1963) and would a brilliant film editor. The forty or so scenes go on later to produce (under a pseudonym) in Svezia... mostly end abruptly with a kick Vizi Segreti della Donna nel Mondo with but not so t h a t the viewer is distracted. This Jacopetti's other lensman Benito Frattari, technique, only valid in t h e most skilled Qu esto Sporco Mondo Meraviglioso (both mondo directors, effectively aids the effect 1971) and the witchcraft/magic mondo clas-of cruising from one contrasting element to ic Angeli bianchi... Angeli Neri (see chapter another but also provides the 'shock' element seven) — an output t h a t easily makes him critical to the best mondo moments, whether one of the most productive mondo directors.

for humour or for shock purposes (and befits Scattini elected Sweden because for most a director of more t h a n a dozen giallo film non-Scandinavian Europeans (and North-works). Examples of this are abundant: a ern Americans) Sweden in the late 1960s

'lesbian' club in Stockholm ends with two embodied a nation practically and intimately women embracing in an erotic kiss. As the engaged with various liberal socio-cultural camera closes in voyeuristically we are jolted revolutions in the psychological and sexual with a sudden and extreme close up of an ag-sphere. Many of the new freedoms of this ing Salvation Army volunteer. The cold shock epoch were represented vividly in the film, of the image juxtaposition is augmented by The sleeve notes for the original soundtrack the synchronised switch from a pulsating, LP r e m a r k s : "The d o c u m e n t a r y tries to sexy beat groove to t h e j a u n t y b u t staid compare the two most evident aspects of current Swedish society: prosperity and the inner anxiety which ensues from it". Thus Sweden, for an Italian shock director, offered Previous p a g e "Love is indeed dead" in a a great many rich psycho-sexual audio-visual scene from Mille Peccati... Nessuna Virtù.

opportunities — a desirable and debatable

[image: Image 69]

waltz of an accordion. The abrupt contrast like Proia is not averse to employing sexploi-between the 'new' and the 'old' could not tation to fire-up his films. A scene depicting a be better realised. This central paradoxical group of sadistic bikers, driven by a minimal, theme of the film is underlined towards the repetitive guitar riff ends with the gang-rape end when a sequence depicting a labyrinthine of a young girl. We watch this from a POV

underground atomic bunker complete with up her skirt before moving up to a close-up firestorm practice runs — 'Hell' — cuts into of her blank face. The audience very easily idealised images of Swedish girls sunbathing becomes complicit in her exploitation. A naked in a lagoon filmed by a hidden camera haunting freeze frame on her left eye ends

— the 'Heaven' of the title. Forged and softly with a remark about what this has born wit-pornographic these scenes are and they il-ness to. Voyeurism is not devoted to female lustrate very well the mondo predilection sexuality though. A striking, and according for images of women representing an idyllic to the LP sleeve notes "difficult to pull off"

fantasy—youthful female heterosexuality as scene involving illicit alcohol and drug taking liberating, intoxicating, democratic. Scattini, is shot through blurry trees, monitoring the

[image: Image 70]

[image: Image 71]

[image: Image 72]

passing backwards and forwards of the bottle.

Occasionally the men involved spot the camera and unsteadily wave it away. During a sequence regarding the way in which affluent Swedes'

derelict country homes are used by male va-grants the camera 'chances' upon them in the dark — its torch beam blast them full in the face. They try to t u r n away. The tone towards the subjects of the film with regard to examples of youth culture is less moralising t h a n other mondos (at least in the original Italian); pity would be a better description of the quiet narration. Scattini here too has learned well from Jacopetti. The narrator asks a group of young drug takers of the Stockholm strip "why do you do it?" to which the replies are incoherent. "It's terrible..." he m u t t e r s disconsolate, and the scene tails off. Mondo films often contain scenes of detached amusement at some 'crazy' aspect of 'modern' living- the cinematic version of the parental head-shake. This occurs in Svezia...

when the decline of the Latin/Italian lover is attributed to the increasing interest by Swedish girls for black men (from the "third world" we are told) a theme later reworked fictionally by compatriot Tinto Brass in Nerosubianco (1969).

The lothario now has to resort to becoming 'hip'

and frequenting groovy bars where topless girl Previous page Girls in the garage... one of the bands play blaring psycho beat, surely the insights and sounds in Svezia, Inferno e Paradiso.

piration for Russ Meyer's 'Carrie Nations' in This p a g e Scenes from Svezia, Inferno e Be yond the Valley of the Dolls (1970). One of

 Paradiso: a lesbian kiss, space hoppers and a the most bizarre and 'avant-garde' parts of the biker rape.

film occurs at the climax of a scene depicting

[image: Image 73]

loneliness and depression amongst the aban-ory of Sexuality Freud identified scopophilic doned — the flip side of a rapidly developing, behaviour as t h a t which takes other people modern consumer culture. In desperation a as objects and subjects them to a controlling young girl tries to telephone a priest for help; and curious gaze. Freud later extended this but he is already conversing with someone practice to a sexualised pattern of pleasure else, she can't get through. Her frustration seeking, which, in its extreme forms becomes is expressed through an odd montage of still perverted: the activities of the 'peeping torn'

images of empty cold streets. These are inter-for example. True, Freud developed this; yet cut with her face until finally we 'jump-cut'

it is unlikely that he ever envisaged his com-to a bridge and her suicide leap. This is all plex hypothesis being used as a justification achieved through the shock of severe mon-for selling cheap voyeuristic exploitation tage, almost amateurishly rendered but hor-movies to jaded American film audiences.

rifying and vivid. Effects are employed again Mondo Freudo is the most blatant manifes-as the film ends with a freeze frame close-up tation of the cinematic peep show — a film on a blonde Swedish girl's face — heaven or fashioned almost entirely out of sexualised hell? The Italians are, as always, ambiguous.

'hidden camera' and 'secret filming' mo-And this presumably has been the fascina-m e n t s . The film was compiled by Robert tion for such a feature length study. Svezia,

' B o b ' Cresse an American sexploitation Inferno e Paradiso is less 'real' than Sjöman's producer, a creator, through his company film but no less puzzling and intriguing for Olympic International Films of the kind of non-Scandinavians as a colourful portrait of grindhouse fayre that exploded in America a culture in conflict.

in the post-war period. 'Mondo' was merely the latest vehicle for such activities. The film both depicts sexual acts through represen-Mondo Freudo

tational processes and is at the same time a sexual act in itself — precisely a scopophilic one. Mondo Freudo is blatant because from Dir: R. Lee Frost

the outset the film is frank about its mo-USA, 1966

tives. The scene opens on a beach in Southern California, a sunny Saturday afternoon when It is a fact t h a t Austrian psychoanalyst people are relaxing, swimming, playing. We Sigmund Freud first developed the notion of see a camera operator fixing an enormous scopophilia. In his Three Essays on the The-

[image: Image 74]

[image: Image 75]

protruding lens onto the front of a film camera. A voice over begins to outline the technical specifications of the lens ("a telescopic...

a 1000 millimetre... with telebar") and t h e n the camera ("an Arriflex eleven 'B' thirty-five millimetre") before assuring the viewer that these mechanisms will "give you a long, close-up look at our society... and... will be your eye onto the Freudian world". Now the camera closes in on the sunbathers and begins to pick out individuals as the credits and music begin to appear, a demonstration of the powerful capabilities of the film camera and its apparatus to objectify h u m a n behaviour for sexual pleasure. As if to reinforce this act of voyeurism, and to impress the viewer farther with the capabilities of the kit, the scene switches to night time and we now look at the beach through an infra-red filter and lights "developed by the US military" t h a t allow us to see what young couples are up to in the dark "without them being aware of the light". Aside from t h e avalanche of technical information, aimed clearly at the budding amateur cinephotographer (famed for combining image-making with voyeurism) the narrator offers a few behavioural observations of his own: "Sex under the sun Previous p a g e Director Luigi Scattini, on the is not for the civilised... only the night can set of Svezia. Inferno e Paradiso. This p a g e The wash away their modesty". The shots of semi-

 Mondo Freudo band and dancers.

naked couples rolling around in the sand are

[image: Image 76]

[image: Image 77]

rendered through a red haze. The shots are so close-up to naked breasts and thighs and the spotlight so intensely focussed t h a t they become fragmented and abstracted reminiscent, inappropriately, of parts of Stan Brakhage's The Act of Seeing with One's Own Eyes (1971). The scene is a clear studio set-up, a fake t h a t only adds to the surreal aura of the segment. The film switches then to black and white (for reasons which are never made clear) and we are at a "watusi club"

on the Sunset Strip in Hollywood. Then to a burlesque set-up from Hollywood's World of Flesh. From here the film follows a familiar pattern: sequences purportedly showing the plethora of sexualised night club acts and routines of this "Freudian World" unfold.

P r i v a t e and public clubs in England are visited, the crucial difference being t h a t in private clubs full nudity is allowed. A succes-sion of strippers demonstrate this as a som-house band 'The Duvals'. Other sequences bre-faced audience look on. A man diverts show a female slave m a r k e t in Tijuana his eyes at the final all-naked moment. The (where genitals are 'scratched out') and a audience applaud modestly. T h e pseudo-ludicrous portrayal of a Puerto Rican black documentary pretence is maintained when mass, patently assembled in a studio, and the crew trace (fake looking) cards displayed crammed with as much fetishist extreme on a wall adverting prostitutes to two 'les-close-up naked breast swinging, crotch shots bians'. The director interviews the girls and and chicken blood made from red paint as offers to pay them to perform for him. They the producers could stretch to. The regular begin to do this but request t h a t t h e camera mondo diversion into modern art takes place: be turned off as they could be arrested... and we witness two painters, Thor and Lorenzo, so the scene ends. A "topless watusi" club who respectively use naked women as can-is lingered over as girls, one black and one vasses (a la Piero Manzoni) or to paint with white, shake on caged podiums to riffs from (a la Yves Klein).

[image: Image 78]

Frost and Cresse, despite some occasionally competent cinematography, are not good filmmakers. The narration is mock professo-rial, silly and, like most of the scenes, slow and contrived. A sunset strip "girlesque"

sequence (filmed again in black and white to spuriously connote 'realism') of a live sex floor show omits the sex act itself by the crude device of having the back of a member of the audience's head obscure their "hidden camera". If a "Freudian world" consists almost entirely of the breasts of young women bob-bling, swaying, bouncing, probing, jiggling, flopping and rising in front or above of a large camera lens then Mondo Freudo is a verité film masterpiece. It doesn't and the America predilection for this artless burlesque form of filmmaking, which in the English-speaking world effectively is mondo, adds nothing to the credibility of the genre. The producers of this film prominently display a large poster for the Italian pre-mondo Sexy Proibito, made some four years earlier, on the walls of one culture, acknowledged openly as Cavara's of their 'nightclubs' which only confirms, personal vision, is at times conservative and despite their boast t h a t Mondo Freudo is simplistic, moralising in tone. The direction

"the first documentary to examine the hid-

(assisted by Franco Giraldi, later the maker den world of sex", how tired and repetitious of many 'spaghetti westerns') lacks a unify-this variant had become.

ing structure of purpose. It is often flat and if anything is more like tired reportage. For Italian critics Antonio Bruschini and Antonio I Malamondo

Tentori in fact, it is only the great score by Ennio Morricone that distinguishes it from Dir: Paolo Cavara

other mondos of the period- a not unreason-Italy, 1963

able observation. Yet Cavara's understanding of the power of the camera-eye, developed Cavara, who collaborated with Jacopetti on Mondo Cane and realised most effectively and Prosperi on Mondo Cane and directed later in L'Occhio Selvaggio (see below) was some of the most famous scenes of t h a t film, processed through the making of this film can be regarded as a filmmaker intimately and lies at the heart of his film philosophy.

engaged with the concept of the 'camera-The first scenes of the film demonstrate this eye'. That is not to claim that Malamondo, succinctly. As the theme song Funny World Cavara's first solo move after the Jacopetti ends we emerge on an extreme close-up of and Prosperi collaborations, is a masterpiece a pair of rheumy eyes. A slow zoom out re-of film art, even of mondo film art. The camera work is not as vibrant and engaging as in other mondos and is occasionally out-of-Previous page A big camera for those telling focus; the emphasis in the film, a portrait close-ups of our society in Mondo Freudo.

of the sex and danger of early 1960s youth

[image: Image 79]

veals the eyes to be those of the philosopher camp Dachau, which is now a museum, are Bertrand Russell who is lecturing a group of shown and young Germans are warned of!

students on how to live life effectively and the dangers such apathy can instigate. Again to avoid "repeating the errors of the past".

their expressions, as a former prisoner pain-These young people, we are informed, "do fully relates the horrors he witnessed, are not want to be part of mass society". Sud-profoundly numb. Two sequences then de-denly we have left Russell's stuffy academic pict the violence of youth: the first, a barely retreat and are confronted with a shock-cut credible biker's game held the English town montage of young faces, all of them fixed with of Leicester, is called "Conquering Hero"

restless contempt. This quick-fire burst of where the first motorcyclist to circle the town adolescent aggression is heightened by Mor-before a jukebox record ends 'gets the girl'.

ricone's discordant score: a mess of blaring This climaxes when the leader skids through trumpets, machine-gun drum rolls (part of a red light into a truck and is found with his score for Battle of Algiers is a reprisal of blood trickling out of his mouth. This race is this) and rising vocal refrains. The sequence set to a fine variation of one of Morricone's ends with a woman scornfully laughing at spaghetti themes — the Wild East Midlands the camera — and at us. Thus the voices of anyone? The second features a French game modern authority are shunned in prefer-of 'Chicken' in which two participants must ence to a wild and free existential living.

stand atop a rising elevator until it hits the The then perceived alarming effects of this skylight and one of them snaps and yells are the heart of Malamondo. The boredom of out. Bizarre student rituals are filmed: a youth — regularly identified in mondo as the Prussian military school, where duel scars cause of social problems — is exemplified as a were once proudly acquired through swords-group of young, post-war-rich Italians "who manship must now, due to restrictions, be don't dig anything" are driven by apathy to obtained via a barber's razor. Blood drips slaughter a pig, after which the participants obscenely through the shaving foam. There all look numb and sickened; "no one is hun-is a Dutch form of hazing where heads of gry now" intones the narrator. The futility new s t u d e n t s are shaved before they are of youthful excess. Scenes at concentration humiliated. Cambridge University students

[image: Image 80]

stage an anti-war protest on Remembrance Day. Sex and horror are important elements in the Malamondo: students in Nottingham are said to live out life in the spirit of the town's most famous son, D H Lawrence, by indulging in wild sex parties (held in terraced houses); northern Italian students gather on the beach for a striptease; a group of necro-philliacs meet for an orgy of drink and sex across the gravestones of the dead — "the tenants downstairs don't complain" quips t h e narrator. A number of oddities flesh out the film: a mixed race marriage in Sweden is observed before the comment is made that in Scandinavia "the Latin Lover has given way farther out t h a n the youth of the past?" asks to the appeal of African Lover". The "civili-the narrator". "Whom do they hurt... mostly

-ation" of the Swedish girls in doing this is themselves and the ones they love".

praised (this scene was reprised in Luigi Scat-The voyeurism of Malamondo is modest by tini's Svezia... Inferno e Paradiso); Cavara, mondo standards and largely based around recalling his infamous shoot of Yves Klein an attempt at explaining youth culture to for Mondo Cane, has a dig at a French per-an older audience (nudity and violence were formance artist's happening, an "intellectual played out more in the advertising campaign orgy" where the concept of flinging paint at for the film). Cavara realised after making a rapidly spinning canvas is first displayed, the film that there were 'issues' with the in-later to be copied by Brit artist Damien Hirst.

herent voyeurism of mondo films. His next The naked-girl-on-a-child's-toy-truck image film fought against this.

emblazoned across the publicity for the film occurs here; Italian rocker Adriano Celen-tano and his group compose and perform a L'Occhio Selvaggio

new hit in a Roman piazza.

The only youngsters to be admired by

[The Wild Eye]

the filmmakers are a group of Royal Ballet Dir: Paolo Cavara

School students who "unlike most of their Italy, 1967

generation... don't cultivate violence — they let themselves be cultivated".

 He used a camera like most men used a wom-

The film ends with a warning as to the

 an — and a woman like something you'd

effect of all of this "frantic, irrational and

 keep in a cage!

a b s u r d i t y " a s Sweden, w h i c h h a s " t h e world highest suicide r a t e " is revisited. A L'Occhio Selvaggio — The Wild Eye — is girl ensconced in a bed-sit contemplates not, despite its thematic and directorial cre-suicide whilst listening to a version of one dentials, a mondo film. And yet it is one of of the film's theme tunes sung by Belgian the most important film documents in any Catherine Spaak. But in Sweden there is a helpline to a minister who can "save her soul". The final caption of a giant yellow Previous p a g e Extreme close-up, and a naked question m a r k heralds t h e u s u a l mondo girl on a child's toy truck, as featured in the mixed-message — half-hearted e m p a t h y advertising for Malamondo.

tinged with admonishments. "Are they any

[image: Image 81]

history, no matter how selective or minute, despite the fact t h a t in 1951 he engaged in of the shockumentary genre. The reason for a film expedition with Franco Prosperi and this is t h a t the film offers an effective, snarl-Carlo Gregoretti (see Africa Addio) and made ing, bitter critique of mondo ethics and was films for Italian television. His early death the first to do so — a year before Haskell at the age of fifty-eight means he is one of Wexler's Medium Cool and a decade before few mondo directors not able to present his Ruggero Deodato's infamous mondo-shock perspective on the genre.

deconstruction Cannibal Holocaust. Cavara The experience of producing Mondo Cane was there first and the film, crucially, has the and his own mondo feature I Malamondo a authority of a director intimately involved in year or so after, had evidently troubled Cathe creation, at the inception of the 'classic'

vara. Thus in this film he turned the prying mondo style. Almost every frame of L'Occhio eye of the documentary camera away from Selvaggio r e s o n a t e s w i t h t h e practices, the subject/object and onto the protagonist techniques, experiences a n d moral ques-

— in this case his alter-ego 'Paolo' (Philippe tions, those real, and those imagined by Leroy) an unscrupulous director of shock critics, of the genre developed by the Mondo documentary scenes, in order to comment Cane team of which Cavara was an integral on the psychological and emotional effects founding member. Cavara's involvement in he had experienced as a sensation-seeking the creation of mondo films is today forgotten journalist. I t ' s a bold move; t h e horrible

[image: Image 82]

[image: Image 83]

protagonist of the film not only

s h a r e s C a v a r a ' s first n a m e but his physical appearance

(despite this Cavara tried to

deny that Paolo was modelled

on himself). The result of this

c a t h a r s i s of his role in t h e production of mondo documentaries was t h a t afterwards Ca-

vara abandoned documentary

films in favour of more 'honest'

fiction comic and thriller films.

If not an outright rejection of

documentary Cavara at least

wanted audiences to accept

documentary as a mere transla-

tion of reality — a personal, as

opposed to didactic, statement

on the world. Paolo too trades

in the production of cinematically induced emotions and his theories on the production of films are expunged throughout the narrative, theories dedicated to " t r u t h sacrificed to the requirements of the show".

The film stars Italian Gabriele Tinti and Frenchman Philippe Leroy, both stalwarts of European popular cinema (Tinti appeared in cult-pop offerings such as Marco Vicario's Il Grande Colpo dei Sette Uomini D'oro [1966]

a n d several of the 'Emanuelle Nera' series including Emanuelle e gli Ultimi Canninbali

[1977]; Leroy, by appearing in films such as Femina Ridens [1969], Roma Bene [1971], Il Suo Nome è Sandokan [1976] and Il Gatto

[1978] bestrides t h e complete history of pretty girl with a rifle arouses their maso-Italian cult cinema). Delia Boccardo plays chism; the same girl helpless and unarmed, Barbara, Paolo's muse and desire object.

their sadism. There are no good or bad films.

The film follows the attempts of this group There are just those with or without the oc-to produce a sensational documentary film of casional stimulation t h a t makes the public horrible events based largely in the Far East digest the rest of the film". To illustrate this with the Vietnam War as a backdrop. Paolo is Cavara inserts, in t r u e mondo style, some a ruthless individual who will stop at nothing light moments detailing Paolo and Barbara's to get good, sellable pictures.

His meditations on the art of the shockumentary are hideously cynical. He says to Previous p a g e and this p a g e "Reality is Barbara at one point, after she has confront-boring — lies are entertaining" is the credo of ed him with the morality of his techniques:

 L'Occhio Selvaggio.

"audiences are masochistic and sadistic. A

romance and love-making, travelogue scenes the crew hunting a gazelle across an open poeticised b y G i a n n i M a r c h e t t i ' s g r e a t plain, refers to the zebra h u n t in the same lounge-jazz score. Paolo constantly attempts film. The first truly voyeuristic sequence in to construct scenarios t h a t will heighten the the film starts with a wide-angled shot of reality kick. He tries to persuade a Siamese Valentino looking through the viewfinder Buddhist m o n k to set himself on fire in back at us, a dual-scopophilic moment. It front of a sacred statue while Barbara and is revealed they are filming deaf and dumb he make love. Later, in a Saigon bar, he prostitutes. As Cavara had also worked on La asks two Viet Cong informers to find him Donna nel Mondo the exploitation of women monks t h a t are prepared to be sacrificed in by mondo directors is clearly an issue. The the same way. Both of these requests fail but strap line for the film in the US illustrated he does succeed in bribing the owner of a this beautifully and the t h r e a t t h a t the wild rehabilitation home for opium addicts (after eye "sees things you wouldn't dare look at!"

being disappointed with the 'reality' of the is the garish language of the peep show. "We centre: "there's not much movie-wise") to let are all objects" Paolo says to Barbara and he him film t h e m being beaten as part of their is constantly seen closely watching her: at treatment. He also films Barbara's disgust dinner, on the boat, in the cinema.

as she watches this scene unfold (Deodato L'Occhio Selvaggio, shot in Techniscope lifted this concept for Cannibal Holocaust). A with high production values is a powerful and faded deposed sultan allows Paolo to film his disturbing insight into the mind of a mondo destitution in a series of humiliating set-ups director. The existential angst of a filmmaker which Paolo takes great care to make look beginning to question his motives and meth-aesthetically pleasing (butterflies — hired in ods was improved by t h e additional script

— drop through the shafts of temple light work of Italian novelist and travel writer Al-while the sultan is forced to catch and then berto Moravia (see also Ultime Grida dalla eat them). As if to authenticate the message Savana and Magic Nuda). At t h e end of the of L'Occhio Selvaggio Cavara draws on real-film, after Paolo has filmed the bombing of an life incidents from the (and his) mondo world.

American nightclub in Saigon, his delight in These include the capture, arrest and beating getting the pictures is halted when he discov-of Paolo, his cameraman Valentino (Tinti) ers Barbara has been killed by the collaps-and producer by the Viet Cong as they try to ing ceiling. As he kneels next to her corpse film rebel positions. "We're Italian journal-he urges Valentino to "get me on film". He ists!" Paolo protests in a clear reference to stares down t h e lens of t h e only thing he has the incidence of Jacopetti's arrest in Africa left — his camera. The frame freezes.

 Addio. Back at the hotel after he has been

"Reality is boring — lies are entertain-released he asks Valentino "did you get any ing" Paolo once stated, as if to articulate film of me being beaten?" another tangible exactly the m a n t r a of mondo cinema. Have dig at his ex-colleague (Cavara, who was one we learned from this?

of t h e Italian-based editors of the rushes for Africa Addio is alleged to have instigated accusations of staging after seeing the footage). The spirit of Jacopetti rears up again when Paolo and Valentino get to film a rebel execution but persuade the officers to move the prisoner so t h a t the light is better (these were accusations — t h r o w n out in court

— levelled at Jacopetti and Prosperi over Africa Addio). Even the opening of the film,

[image: Image 84]

Sensational

Shock Scenes

 anti-narrative in mondo

 In constructing Mondo Cane, Jacopetti

 utilized the avant-garde arsenal of cut-up/

 collage, alienation and shock in the brazenly

 unconvincing guise of the documentary film.

 Mondo Cane jumps from image to image in a

 purely subconscious and anti-linear way

 Stuart Swezey/Amok

 The avant-garde offers no solutions or pro-

 grammatic statements, but a series of intri-

 cate challenges, hints, and coded messages,

 subverting both style and content

 Amos Vogel

 It may be a sign of richness in a work of art

 both that it attracts a conflict of critical

 judgements and also that it appeals strongly

 from several different aspects

 Ralph Stephenson &JR Debrix

Extreme Images

 My version (of the fake newsreel)... would be

 a compilation so artfully faked as to con-

 vince the audience that it was real, while at

 the same time reminding them that it might

 be wholly contrived

 J G Ballard

 Realta' Romanzesca

MONDO FILMS visualize humanities fears, shock and absurdity. In this sense, mondo phobias and subconscious desires as cut-up films beautifully mimic art and the avant-collages of raw mediated experience. Accord-garde.

ing to critic Herman G Weinberg "film should Yet this engagement takes a bizarrely be fluid, restless, visceral, dynamic" and in the c o n t r a d i c t o r y f o r m . O n t h e o n e h a n d stream of consciousness world of the mondo s e q u e n c e s i n m o n d o films m o c k a n d film such an assault on the audience's senses chastise the excesses of the post-war avant-recalls many of the powerful features of the garde. The places where burlesque visions avant-garde. Mondo films, like the work of and performance art merge are highlighted the British author J G Ballard, alchemize the g r o t e s q u e l y , a n d t h e r e a c t i o n a r y a n d horrors of (post) modern culture and society conservative ideology of the mondo director from documentary evidence into cogent warn-a n d ' h i s ' a e s t h e t i c is clear in r e p e a t e d ings of the present and the future. Ballard's sequences where modern art in its profligate, book, The Atrocity Exhibition, namechecks difficult, concrete form is lampooned and the work of Jacopetti ("zooms for some new mocked. Mondo d i r e c t o r s t h u s view a r t Jacopetti, the elegant declensions of serial-experimentation as daft. Moreover, mondo ized violence"), and the book's revolution-films are polished a n d crafted: well shot ary experimental collage format can clearly and edited with consummate skill (prolific (if strangely, given t h a t mondo films are mondo editor Mario Morra, for example,

'documentaries') be associated with mondo went on to edit Tornatore's Oscar winning film aesthetics. The Atrocity Exhibition fol-Nuovo Cinema Paradiso), and unlike art lows a fervently anti-linear, anti-narrative films, were often paid for by 'mainstream'

form. The text is punctuated by a series of film producers (Rizzoli, Titanus), benefiting shock headings that give way to startling and from healthy commercial input. Mondo films mesmerising provocations, which are at once were also popular, a crude commercial fact poetry, reportage, fiction and social comment.

t h a t negates them from most categories of In a special edition of the book Andrea Juno avant-garde a r t . As mondo films, unlike and V. Vale describe the work as a "flickering many avant-garde films, are not concerned video collage in written form". Evidently this with t h e subjective psyche of t h e director collage — "slow-motion newsreels" — for Bal-they remain absent from histories of the lard was best represented by the mondo film.

c i n e m a t i c a v a n t - g a r d e . P a r k e r T y l e r ' s Ballard's 'exhibition of atrocities' is a show-account of 'underground film', for example, case with a "preoccupation with the theme of equates Wiseman's Titicut Follies (a candid-world cataclysm". If mondo films are accused camera documentary), and Sjöman's I Am of pessimism it is perhaps this aspect of the Curious (Yellow), a fake d o c u m e n t a r y) , post-modern world — the destruction of all as avant-garde b u t no mondo films make t h a t is 'natural' — t h a t is being articulated.

t h e list. Tyler, however, identifies at t h e It is the "psychotic imagination" of avant-start of his book t h a t to "taboo reality" is garde art that is captured by mondo films in a crime. "The film camera has for one of its terms of both form, and of content, where most neglected functions t h a t of invading weird images flash past the viewer and the and recording realism which have to some shock-art tropes of juxtaposition, expres-degree remained taboo — too private, too sionism fragmentation, distortion, blurring, shocking, too i m m o r a l for photographic freezing, free association startles and numbs.

r e p r o d u c t i o n " . T h e " c a m e r a v o y e u r " is The films t h a t are examined in more detail hailed as one of t h e principle functions of in this chapter have taken the grave form the cinematic art, "peephole excitement"

of the documentary film and blasted it into being a significant presence. T h e mondo fragments of perversity, voyeurism, horror, film, heretically coalescing pop culture and

[image: Image 85]

art, the extreme and the popular, acts this Romanzesca), t h e mondo film itself is a way. Again, while discussing Titicut Follies, work of modern art. Moreover, the mondo Tyler observes t h a t one of the qualities of the film's 'practices of looking' at the world and film for the observer is a "voyeur's vantage it's events, the relentless desire to see the p o i n t " from w h i c h one can " l e a v e . . . o n forbidden is a technique favoured by avant-impulse without fuss". This frank appraisal garde filmmaker's as diverse as Brakhage, of the documentary art form (in this example, Franju and Jodorowsky.

recall a classic of 'direct cinema' as well as It is i n t e n d e d t h a t such propositions a work of t h e ' u n d e r g r o u n d ') s u i t s t h e frame mondo films as works of underground mondo film's a e s t h e t i c d i m e n s i o n s ; t h e cinema, film art, subversive art, taboo art,

' b u r l e s q u e visions' of mondo are acute, auteuristic expression. Hans Richter once painful and hypnotic. Tyler calls Titicut stated t h a t the phenomenon of the avant-Follies a "psycho-nudie peepshow" — a garde had to be "international" and mondo better description of films such as Mondo films, perhaps more t h a n any other film, di Notte a n d Europa di Notte would be exhibit this globalising tendency (albeit in a hard to find. So on the other hand, mondo wildly perverted form). Unflinchingly filmed films, in their structure, form and narrative and presented, the mondo film assaults the belie a richly experimental aesthetic. Aside viewer as an art film does — the same flash of from the noticeable collage effect of joining horror, revulsion, and optical assault created seemingly disparate events together in the edit process (Il Pelo nel Mondo), from the use of beautiful music to underscore scenes This p a g e Europa di Notte, a "psycho-nudie of ghastly despair (Mondo di Notte 3), to a peepshow."

free-form surreal conceptualisation (Realta'

[image: Image 86]

by Buñuel at the opening of his surrealist p r i m i t i v e - r i t u a l i s t i c s p e c t a c l e (w h e n classic, Un Chien Andalou, r e v e r b e r a t e s filtered through the writing of occasional through many of the jolts spiralling out of mondo scribe Alberto Moravia this seems mondo. The beauty of the images as filmed again to be a r e a s o n a b l e association). I and edited, the "horrible t r u t h s " parading once took the liberty of aligning Jacopetti deliriously before t h e film audience, t h e a n d P r o s p e r i ' s m e s m e r i s i n g Addio Zio cuts, slashes and piercings of the mondo film Tom with Jodorowsky's El Topo as both evoke the type of ritualistic sacrifice beloved long-neglected films spiralled in to surreal/

of t h e s u r r e a l i s t s ' imagination (Georges s t r e a m of consciousness/free-form 1970s B a t a i l l e) . M o n d o e d i t i n g s c r u p u l o u s l y reality/unreality head aesthetics. El Topo follows t h e theories of Sergei Eisenstein h a s always been regarded as an a r t film whose 'collision' technique, where sequences and both this and Addio Zio Tom makes directly juxtaposed, evoked new images and extensive like-minded use of dream-like ideas (t h e r e i s a n o t h e r r e s o n a n c e w i t h sequences. Parker Tyler argues at the end of Eisenstein: his Que Viva Mexico — a poetic his book, Underground Film, that the "avant garde.. .has infiltrated commercial films". In d o c u m e n t a r y film a b o u t Mexican r i t u a l mondo films, the ultimate absorbers of film w i t h vaguely pornographic u n d e r t o n e s) .

style for effect, this notion came true.

In mondo, m o n t a g e is used expressively (as opposed to narratively) with the specific In a famous essay, The Cinema of Poetry, purpose of producing an immediate 'panic'

P i e r Paolo Pasolini a r g u e s for film as a effect resulting in " t h a t r a r e species: the collapsing of reality (referent signs) and artful d o c u m e n t a r y . . . s u r r e a l i s t i c mostly unreality (dreams). This was a troubling through juxtaposition" (Parker Tyler).

proposition for critics of cinema in the mid The art world penchant for the work of 1960s/early 1970s fixated as they were with the insane or the innocent (children) is a

' t r u e ' realism b u t one within which t h e celebration of the purity of the individual mondo film — a confusion of documentary untainted by contemporary lived experience.

reality and poetics t h a t evokes the art film This too can be located within aspects of the

— seems to happily exist. For Pasolini, the mondo view of t h e world as Technicolor filmmaker makes art out of enriching his

or her memories and dreams with personal Mondo films also make use of the trance e x p r e s s i o n — a " l a n g u a g e of p o e t r y " .

flash-back. In Africa Addio the trail of Mau Subjectivity is poetic for Pasolini and it is Mau operatives is illustrated with misty and subjectivity t h a t distinguishes the art film.

haunting images of the sites of the atroci-Cinema — poetry comes from an intense ties. The narration then becomes drenched and rich manipulation of cinematic codes in echo, the pictures are ghostly and hazy.

(the c o n t r a r y of p l a c i n g a still c a m e r a Again, t h e artificiality and t h e poetry of o b s e r v i n g an e v e n t — in o t h e r w o r d s Jacopetti's images contravenes the rules narrative). I n t e r e s t i n g l y , m o n d o films and laws of documentary film exposition. The bypass Pasolini's "free indirect subjective"

assault on montage outlined by Amos Vogel

— where t h e filmmaker speaks t h r o u g h and attributed to subversive art cinema is characters — by way of the bitter narration expressed in the mondo predilection for the that carries the mondo anti-narrative (in intense manipulation of the film form. The Mondo Cane, Jacopetti speaks directly to classic editing structure, introducing a sce-the audience). S t a n B r a k h a g e identified nario through a long-shot and working into the "visionary rhetoric", the filmmaker as the object of attention is radically overturned poet", where the director bears a camera as in mondo. Scenes begin with extreme close-economically, as flexible and as intimate as up or freeze-frame in a carefree dispensation the pen". Meanwhile, Astruc's notion of the with the aesthetics of objectivity. Scenes in

'camera-stylo' — the camera wielded like a mondo films are often not 'established' — the pen by the author/director, refers back to viewer needs to decode the 'meaning' of the the mondo film's essay format. The essayist context. Traditional devices for c r e a t i n g here acts as a total filmmaker, an auteur, and pleasing transitions between scenes are simi-another crucial aspect of film as art.

larly eschewed — mondo films famously cut violently from one scene to the next — sometimes with logic other times not. In mondo Art film techniques

what was once 'intrusive montage' becomes the reality of the shockumentary aesthetic.

The poetry and lyrical (film about the direc-

 I dream of a theatre in which humour and

tor 'looking' — the contrary to documentary

 poetry, panic and love would all be one

where the audience's look is the drive) quali-Fernando Arrabal

ties of mondo film represent beautifully the chaos and fracture of the contemporary world Extensive use of stop-motion, or the freeze-experience. The goal of Arrabal's 'panic' aes-frame, emerged alongside the golden age of thetic is echoed in mondo: "Arrabal refuses to mondo as a viable film technique (previous to judge; he merely notes the position and shows this the abstract quality was derided as too that he finds it beyond his comprehension"

fake to be used — certainly in a documentary (Esslin). Mondo deploys experimentally the film). Art film employs still images (in the language of cinema to map such psycho-ge-case of Chris Marker's La Jetee exclusively) ographies. Vogel's description of the effect of but freezing the frame (repeating a frame) in experiments with montage echoes Jacopetti's mondo has a very different effect from this.

Freeze-frame is used in mondo either to evoke reflection or make people look ridiculous. Often a freeze-frame ends a sequence Previous page Scenes in mondo films are (as in Truffaut's 400 Blows). But uniquely often not 'established' — the viewer needs to mondo films, especially those of Jacopetti and decode the 'meaning' of the context; Africa

Prosperi, direct the freeze-frame to begin

 Addio.

sequences — a startlingly artificial device.

[image: Image 87]

thesis: "the assault on the old montage...an attempt... to increase the viewer's identifica-tion by forcing him into stronger mental and psychological response, thus jolting him from the comfortable safety of his own universe", as does Aristotle's theory of the catharsis

— the purification of the emotions by art.

The work of Proia, Vanzi and Blasetti, combinations of grand guignol and commedia dell'arte, celebrations of both the horror and the glory of life, are dedicated to the work of experimental film art.

"Life is an e n o r m o u s novel", Ballard once remarked and it is arguably the mondo film t h a t retells t h a t story most lyrically, intensely and artistically.

Il Pelo nel Mondo

[Go! Go! Go! World]

Dir: Renato Marvi (Marco Vicario)

& Anthony M. Dawson (Antonio

Margheriti)

Italy, 1964

Despite being described by Gualtiero

for the film and shot some of the scenes with Jacopetti as "a film I would not have been definite panache and occasionally one could proud to have made", Il Pelo nel Mondo could be excused for detecting his eerily flamboy-rightly be held up as a fine example of a classic ant style. But the film mostly bears all of the blueprint mondo, a documentary film gouged camp and vibrant marks of a Vicario produc-fresh and still warm from the Mondo Cane tion. The film's breathtaking pace meanwhile mould. The film was one of very many which was largely down to some virtuoso editing by followed quickly in the wake of the original Mario Morra who would later play his own and finest mondo works, and yet there are important role in the mondo story.

some spirited and dynamic aspects of the film T h e film begins w i t h a frenetic t i t l e that make it still one of the most watchable s e q u e n c e r e n d e r e d i n t h e s t y l e o f t h e shockumentary feasts. The direction is sure Italian fumetto (cartoon) later perfected by and competent (Vicario has become known as Osvaldo Cavandoli and most famously Bruno a capable director of thriller and horror genre Bozzetto. T h e male cartoon c h a r a c t e r ' s films). Vicario's vision for this film was aided zany frolics with an animated globe herald by assistant director, and later western/sci-Bozzetto's popular creation, Il Signor Rossi fi/horror director Antonio Margheriti, and (Mr. Rossi to kids brought up on doses of his both men maintained the admirably pointless adventures on British TV in the late 1970s).

Italian habit of adopting English-language The film has a genuine cartoonish quality pseudonyms (Vicario chose the even more

— fast, funny and stupid — which has been bewildering step of adopting an Italian pseu-exaggerated in the English version of the donym). Margheriti compiled library material film with its suitably lame, meaningless re-

[image: Image 88]

titling (the Italian translation, The Skin of the World, as well as nicely maintaining the

'flesh' motif, foretells of mondo proclivities to come). As there are over fifty sequences in the film, the construction had to be tight and a mesmerising score by Mondo Cane/Mondo Cane No.2 collaborator Nino Oliviero, aided by Bruno Nicolai, drives the film brilliantly

» the accompanying soundtrack LP represents only about a third of the total score). The great mondo music tradition of trying to shadow t h e geographical visual locations with geographical audio cues is musically satisfying if sometimes ridiculous. There was so much material in the film and so much music t h a t Il Pelo nel Mondo is one of the few mondo films to appear to have a surfeit of material (as opposed to the barrel-scraping exercises of the poorer examples of the genre). The suspect documentary claims of the earlier mondo films appears to have been dispensed with altogether in this film and a full panoply of techniques and effects is deployed by the directors to maintain the energy of the film's title sequence: a portrait on the Italian love of the car is demonstrated by way of the old film joke of thousands of people emerging from one small car; t h e depiction of English a b a t t o i r techniques is r u n backwards so t h a t the slaughtered pigs are zipped-up. Blurred focus, violent zooms and hidden camera angles abound, a variation on the predictable mondo theme of striptease is offered when an Austrian act is speeded-up in order to demonstrate that t h e m o d e r n m a n , "healthy, wealthy and dynamic", requires greater acceleration in his favoured nocturnal activity (naturally the comic speed slows right down at the end so that we can admire the girl's backside). There are sequences on the familiar t e r r a i n s of Hawaii (the stupidity of American tourists), nightlife (lascivious portraits of sex clubs contrasted with moral guff on prostitution), animal use — and abuse, religious and cult ritual, cod philosophising and so on.

So what makes this film special?

This page Scenes from Il Pelo nel Mondo.

The trick 1l Pelo nel Mondo manages to

[image: Image 89]

pull off, is in capturing the most entertaining light baroque bossa ("a la Mozart") to a sultry aspects of t h e 'classic' mondo films and sax driven pulse as the stripper's face, eyes u n s h a k a b l y offering t h a t m a t e r i a l in an closed in mock ecstasy comes close to us, the exciting, giddy manner. The film is finished viewer. As the naked flesh becomes revealed, with such a degree of energy and humour an odd, fish-eye close up of the m a n ' s face t h a t it is impossible not to be engaged by menacingly looms towards us too. After a few the activities on screen — a 'skill' many of seconds the act concludes and the girl scuttles the later mondo films completely failed to off to sparse applause; we are returned to register (even mondo historian David Flint normality. The odd thing about this scene was moved to admit the film a partial success is the switch from the objective record of an

— albeit despite its "dreadful narration").

event (striptease) to a surreal representation There are two scenes in the film that for me of the inner emotion energising the act. I stand out as exemplary mondo moments and t h i n k Vicario (or did Margheriti lens this these are worth recounting here as evidence sequence?) was trying to spice up the scene of the film's verve. The first concerns the b u t instead created a bizarre and hypnotic striptease, which even as early as 1964 had effect — a long-lasting one.

already become a tired act in the mondo The second great m o m e n t in t h e film theatre. Vicario records a strip based around occurs at the end. We have just watched a La Belle Epoque, the 'beautiful age', between searing condemnation of the Italian psyche wars when European culture appeared to and its car obsessions. Now we are informed offer itself to the world a place of wonder. An t h a t Italians look to the sky, to the future of unpromising beginning, as the girl disrobes air travel, to set themselves free. Glorious the scene takes a weird turn. We see a couple helicopter shots across Alpine vistas are sup-in the audience sat at a table laughing and ported by the ironic narration: "Earth looks smoking. The music switches tone from a clean at last — as they had always dreamed".

[image: Image 90]

These scenes could only be filmed in this way at the outset of global jet-set living, the optimism and freedom offered by the skies untainted by what was to become. The film ends on a high — a real marvellous high.

I implied at the outset t h a t Il Pelo nel Mondo could be held up as a classic textbook case-study of a mondo film. Although far from great, the film captures the energy of the best mondo aesthetics and Vicario, as his subsequent glossy thrillers proved, was more than just a shockumentary hack.

Europa di Notte

Dir: Alessandro Blasetti

Italy, 1959

Watching this quaint, almost silly little film in the twenty-first century, it's hard to appreciate the significance of Europa di Notte to the mondo genre. The film was directed by Alessandro Blasetti, Italy's great inventor of the episode film, was assistant all, Europa di Notte, explores and revels in directed by Luigi Vanzi (who refined the first the burlesque, the circus aesthetic beloved of experiments with a mondo aesthetic) and was Italian film (especially Federico Fellini). Bla-scripted by Gualtiero Jacopetti (who gave the setti inter-cuts performance scenes with 'ac-mondo film it's 'voice' and finally created the tuality' shots of different European locations.

quintessential examples of the genre). It is a Strangely, this works in opposition to later film poised at the germinal of shockumentary mondos and to Jacopetti's observations t h a t film history. Blasetti's simple aim, to record these 'realties' were in fact infinitely richer, and transform the heyday of risque nightclub more intriguing and perverse t h a n any of entertainment as theatre into entertainment the contrived acts on show and on stage. In as film, resulted in a mildly surprising me-a similar way, shots of the audience are in-lange of colourful sounds and images (as op-serted, sometimes with corny 'real' dialogue, posed to the brutal shock of later mondos).

as a framing device for the acts. Throwaway Blasetti concocted the key elements of early p e r h a p s , b u t looking a t t h e m now t h e y period mondo: the weird, the funny, and the rationalise and contextualise the intended sexy (films such as Europa di Notte, Sexy impact of the burlesque acts on show (the al Neon, Mondo di Notte are identified as leering middle-aged men, pulling out cameras

'mondo sexy' in Italian film lore). Although and opera glasses for a better view of the fe-Jacopetti later repudiated the impact of the male flesh are distained by their wives). We nightclub acts on his own film style as 'too get behind-the-scenes glimpses of the strip-fake', its not difficult to note the elements of sexual titillation, voyeurism and the freakish in later more savage mondo films, elements Previous p a g e Il Pelo nel Mondo.

in fact which have never left the genre. Above

[image: Image 91]

[image: Image 92]

so flat and over-lit t h a t it's obviously fake.

The audiences, realised in similarly subdued shots cut in-between the acts, reveal a bored and unexcited crowd. Only in the penultimate scene do t h e customers express any emotion when the British rocker Colin Hicks (brother of Tommy Steele and a frightening facsimile of his brother) 'lets rip'. The tame recreation of the real violence meted out at cinemas and clubs in the US and the UK at this time looks faintly ridiculous, a feeble parody of the sexual energy of rock t h a t ' s as limp as Hick's contrived wildness.

That said, Blasetti occasionally teases the viewer with some proto-mondo cinematics.

The visual record of t h e undistinguished circus act "The Condoras" unfolds in slow-motion, deployed to give t h e s t u n t some pers, fake and contrived, but an attempt, at tension. In the same way the camera suddenly the outset of the mondo genre, to get via the swings to a POV shot of the trapeze artist, film 'into reality'. The narrator (I'm discuss-a giddy act of direction which at last brings ing the English language version) promises the film to life. The underscore of weird us at the beginning of the film, as the camera pans past a 3D model of Europe, the "greatest stars of European show biz — caught in the act!", and surprising though these acts may have been, it's hard not to feel a weird mix of pity tinged with lament. There then proceeds an array of essentially kitsch, 1950s Eurotrash, augmented by Carlo Savina's fantastic swinging lounge beat. Belly dancers (Badia: "princess of t h e Orient"), Clowns ("The Rastellis"), trapeze artists, singers and strippers. The film features several magicians: Mac Ronay performs non-magic in a buffoonish Tommy Cooper-esque manner while the more intriguing Channing Pollock perfects a super-slick brand of trickery that is so creepy that it is not surprising that French horror master Georges Franju cast him in Judex. Brilliant Italian singer-songwriter, Domenico M o d u g n o , receives w h a t h a s avant-jazz lends the scene further intrigue.

since become the standard mondo mockery The climax of the film is an extended strip (his hymn to Neapolitan coffee is, according routine where three performers (a blonde, to narrator Henry Morgan, "exactly how it an 'oriental' and a "dark beauty") strip off is espressoed in Naples"). All of the scenes with very little enthusiasm (the oriental are pastiches of real locations (i.e. Bernard w o m a n w e a r s a p e r m a n e n t l y pissed-off Delfont's Club Pigalle), yet each set-up is visage throughout). However, the stripper

[image: Image 93]

[image: Image 94]

would be a frequent icon of the mid-period mondos to come.

Despite the tameness of Europa di Notte today, it is satisfying to witness many of the key elements of the mondo aesthetic put into place: sex, voyeurism, exoticism, sarcastic humour, crazy music. Vanzi and Jacopetti saw t h e future, and so next t h e c a m e r a turned its corrupt gaze away from the stage on to the audience, and on to the world.

Mondo di Notte 3

 Mondo di Notte efforts and was therefore well placed to portray t h e world t h r o u g h

[Ecco]

the shockumentary filter. The film contains Dir: Gianni Proia

n u m e r o u s b u r l e s q u e scenarios t h a t pay Italy, 1963

homage to the director's formative cinematic experiences (the supposed last performance The languid voice of English actor George of the Grand Guignol in Paris; a pulsating Sanders, grave and mordant ,accompanied bongo-driven psychedelic striptease; t h e by the sound of an eerie wind, speaks over fraternity of "Touch Buttocks" where the a black screen, opening this 'classic' period female backside is venerated; lesbian clubs; mondo film in absurdist style:

the "housewives burlesque" of Reno, Nevada

"The globe has spun around many times where male strippers provide titillation for before the probing eye of the motion picture a change). The gay opening titles, portraits camera; so may times in fact, t h a t you may of Romans going about their daily business, wonder if there is anything left to discover.

decorated by a song in the style of the Italian But to the persistently curious, the world canzoncini (Children's Songs) belies the taste continually reveals new secrets and sights.

of shocking images to come (although the As Shakespeare put it: 'there are more things use of freeze frames to end each character's in heaven and earth and between sunset and p o r t r a i t provokes some viewer u n e a s e) .

dawn than are dreamt of in your philosophy'.

T h e r i g h t a n d p r o p e r e l e m e n t s o f t h e Therefore: ecco', which means look, witness, observe and behold! We show you our world beyond your most outrageous fantasies"

Previous page & this page Europa di Notte.

P r o i a h a d cut h i s t e e t h o n p r e v i o u s

[image: Image 95]

s h o c k u m e n t a r y t r a d i t i o n t h e n p a r a d e with their beggar counterparts whose "crude before us: a grim portrait of Berlin divided violence, c r u e l p r o v o c a t i v e h u m a n i t y "

by the wall — "a city still expiating guilt as is glimpsed, or racial reconfiguration in frightful as its ruins" — gives way to the Nairobi where black women dance in the activities of an occultist duelling society by

'primitive' style for tourists and in the 'jazz way of "a song guiding us to the secrets of style' for themselves. Another mondo trait the German soul". Over tracking portraits of the empathetic cut is also displayed. An of the young Berliners singing and drinking insane circus act, where trapeze artists ride a Sander's describes, "a people t h a t gave the motorcycle up a high-wire to a church tower world Goethe, Beethoven, E i n s t e i n a n d merges with t h e m o u n t a i n o u s r e t r e a t of Mozart...a nation t h a t made lampshades celibate hermit monks — "divine fishermen"

o f h u m a n s k i n ! " T h e m a s k e d d u e l l i s t s where, accompanying shots of skulls, we are must slash each other's faces. This is bitter, informed t h a t "no priest comes down".

twisted stuff — ideally exemplifying t h e Shock and disgust appears in the tale of mondo tendency for smug moralizing — a the Portuguese whalers, still hunting with brilliant start to the film. Proia demonstrates harpoons whose ghostly nocturnal activities, clearly throughout this film the ideology of

"bloody, u n c e r t a i n a n d fierce; a savage the binary opposite. And so, like in Mondo corrida of the sea whose arena is the infinite Cane, t h e c o m p e t i n g t r e n d s of m o d e r n and whose only spectator is God" proceed society, w h e t h e r i t i s t h e r i c h F r e n c h to t h e h a u n t i n g sound of t h e fado song.

debutantes at a "fairy tale" dance juxtaposed Probably the most famous scene in the film

[image: Image 96]

is the depiction of French illusionist, Evon Evar, the "apostle of the will", whose 'act'

involves the careful insertion of rapier blades into and through parts of his body, neck and face. It is paramount t h a t Evar avoids the jugular vein when spearing his neck with a Wade. The blades are removed by audience members. A small trickle of blood emerges.

The repellent visual qualities of this scene were used to sell the picture most notably in the US where the film was repackaged by the notorious Bob Cresse/R L Frost partnership; t h e antics of Evar certainly highlight t h e b u r l e s q u e / p e r f o r m a n c e aspect of mondo films of this period.

The aesthetics of horror also play in the movie. A staged but atmospheric sequence on witchcraft at Dunsmore Castle in the English countryside introduced with a quote from a famous F r e n c h satirist: "Voltaire wrote: there are no more witches since we stopped burning them. He was wrong". The aesthetics of the horror film are played out as the creepy ghoulish music — wailing voices and layers of organ, percussion (gongs, woodblock)

— propels the act of ritual bloody sacrifice, a woman being covered in chicken blood before being defiled. Curiously the device of filming s o u n d t r a c k c a p t u r i n g t h e psychological the participants through a grilled window as loneliness of hermits to the pummelling beat

"they were afraid to allow our cameras inside of the Rio Carnival. The above sequence on their church" is replaced by full-screen clarity Evan Ever is made all the more disturbing for the latter scenario. The transfer from a by the inclusion of Ortolani's experimental, sexualised naked bloody young woman to the electronic soundscape; a clear demonstration towering Christ of Rio's Corcovado, offers that the composer's virtuosity can incorporate another of the films shock edits.

the work of electro sound giants such as T h e I t a l i a n m o n d o o b s e s s i o n w i t h Giampiero Boneschi, Pierre Henry, Alain Scandinavian culture and society, especially Gourager and Michel Colombier.

that of "cold, sombre, prosperous" Sweden, No classic example of the mondo genre is visualised by an a c c o u n t of Swedish would be complete without the punctuation

'Teddy Boys' whose violent terror campaigns of moral certitude, and in Mondo di Notte, i n c o r p o r a t i n g r e c k l e s s d r i v i n g a n d t h e two sequences offer a gloomy vision of man's destruction of a funfair end with a couple future. The first deals with the development making love on the roof of a car encircled, of artificial insemination at the world famous Wild West style, by other gang members.

British Clinic in Exeter. The clinical aspects A group of guardians look on in shocked disgust. The girl's face is utterly blank, a

"frightening kind of despair".

Previous p a g e & this p a g e Mondo di Notte 3.

Riz Ortolani t u r n s in another brilliant

[image: Image 97]

Realta' Romanzesca

[Realities around the World]

Dir: Gianni Proia

Italy, 1967

 Realta' Romanzesca is easily one of the oddest contributions to the mondo film canon.

At first viewing, the film looks simple enough: a compilation of eleven staged re-enactments of 'light' news stories from around the world.

The teletype machine, symbol of the global t r a n s f e r of news communication, which brackets the film signifies the newsworthi-ness of the stories and has been included to lend the film a patina of journalistic credibility. A still of a real newspaper headline ends each scene, but these look fake. The sequences unfold in a comic-strip style.

Hence the title: 'true stories' (as usual the English translation — Realties around the World loses the nuanced irony of the original of this operation are emphasized and the Italian). The common mondo elements are all e l e m e n t s o f t h i s p r a c t i c e t h a t m u s t b e staunchly in place. Stereotypes appear in the laboratorised played up. The female donor form of the French, who are always leering for the process even has her eyes crudely at young girls and/or crashing their cars; and scratched out as if she should be ashamed of indistinct Japanese and miserable Germanic the ritual, coded as an u n n a t u r a l act of the characters. Musical signifiers are employed desperate. The final dénouement represents to exaggerate these stereotypes while shock a n o t h e r case of ' d e l u d e d m o t h e r h o o d ' .

elements are injected to revive audience inter-According to ancient beliefs, a woman must est. Indeed, Proia had already underscored climb the many steps of a Roman church in his mondo credentials by contributing the order to be blessed with children by a jewel-classic mondo Mondo di Notte (Ecco — see encrusted statue of Jesus. As the woman in review). Yet as Realta' Romanzesca unfolds this film makes her painful ascent she is we discover t h a t Proia has deployed t h e watched by a cameraman who intrusively sequential montage of the film to create a snatches images of h e r pain. No clearer free-form cinema experiment with powerful metaphor need be offered about the motives expressionistic tendencies. Expressionism driving mondo filmmakers in their quest for should launch "an almost physical attack on the sensational, the desperate and the sad.

the observer" according to R S Furness, and Shakespeare is quoted again: "for there are mondo films, especially the work of Proia in more things in heaven and earth and between this field, certainly offer such thrills. Far sunset and dawn t h a n are dreamt of in your from being standard presentations of weird philosophy"

and wonderful 'real' events the film offers a pungent display of generic qualities (fiction, The film ends to the climax of the sweeping documentary and travelogue) augmented with choral score on a still frame of the woman's occasional philosophical diatribe and juvenile face; a n o t h e r fixed a n d m a n u f a c t u r e d poetic sensibilities. The film recreates and remoment of human pain.

[image: Image 98]

[image: Image 99]

presents the stories to us in colourful form (Proia even thanks Teletype at the end the film for "making these stories up") and the scenes in the film are unapologetically staged.

Proia used real thespians to act out the roles but at times the acting is histrionic, as if the director strove to convey realism through amateurism. This dubious quality merely adds humour to the project. The opening virtuoso sequence of the converging of characters (a second-hand furniture dealer, a motorcyclist, ticipation at an LSD party vividly illustrates.

a truck-driver, a car full of Japanese business-Suddenly, the scene switches to philosophical men, a commuter bus) towards a fatality in musings on the existential state. "You can a southern French town, although ludicrous, defy the clock and the sun...but you can't is well staged, tense and captivating: "Ce'st control fate", the man despairs launching the la fin de la Monde!" cries an old man survey-scene into another dimension. Driving to a ing the carnage. The film is expressionistic final rendezvous in Paris the couple crash in the sense t h a t it assaults the viewer with into each other and are killed. The meeting, poetic abstractions of the 'true' event none helped by Ortolani's music, is delivered in more so than in the surreal tale of a jaded the giallo style. The psychedelic overtones reporter who deploys the wonders of newly to this strange sequence are highlighted by developing international travel to conduct a the use of fragmented shots of the sky and long-range affair. "I needed a vacation from clouds (to symbolize infinity) 'unrealistic war, famine, pestilence, sudden death" he re-colours' (another expressionist trope), and counts, wearily and bizarrely. The sequence a posterisation filter applied to t h e final uses the time-play made possible by judicious car crash, making it a Warhol-like disaster film editing to evoke the possibilities of love scenario amplified for screaming shock. In conducted at a distance and via transatlantic these scenes Proia employs colour deftly as phone calls. The lovers meet in one location opposed to conventional form and metaphor before jetting off again to another (New York, San Francisco, Honolulu, Honk Kong). These trips are used as metaphors for the mind ex-pansion offered by drugs as the couple's par-This p a g e Realta' Romanzesca.

[image: Image 100]

in bed with is wife leaps into monochrome stop-frame action — m u c h like a photo-roman); the sexual fantasies of a Japanese loner are rendered through pin-up stills; an unsuccessful attempt by an Italian woman to wed her ailing fiancee before he dies ends with frozen portraits of her grief — the emotion of the moment of death imaged via freeze frame. "A freeze frame permits a gaze that is detached from the necessity for response or reaction" noted Thomas Sutcliffe, a near perfect account of such mondo voyeuristic t e n d e n c y . T h e freeze frames in Realta'

 Romanzesca p o r t r a y t h e i m a g i n a t i o n of remembered events — they are supposed to convey the spirit of newspaper (photo) journalism to the reading of the stories told.

The crude and primitive way in which these stills are rendered is again expressionistic rather t h a n realistic. Poetic narrative rears its head in another odd sequence about a female suicide ("Nulla — nothing" she cries at numerous intervals). Shots of the woman leaving her apartment in a negligee before racing off in her sports car recall Claude L e L o u c h ' s stylised r o m a n c e classic, Un Homme et une Femme. As she is about to to express emotion.

leap from a metal bridge a man grabs her, H o w e v e r , m o r e c o n v e n t i o n a l m o n d o pulling her towards him. Their eyes meet and sequences are present: a San Franciscan she has a change of heart about suicide. "Null experiment in cryonics appears complete La La!" is her punch line to the scene, and the with a space-age musical abstraction of the bombastic ballad, Ha La Vita, plays.

Celeste; t h e r e is computerised dating in Tokyo. Meanwhile the 'clan of the perfect Composer Riz Ortolani has once again

wave' exhibits the usual mondo suspicion of excelled producing a brilliant and innovative youth culture. A surfer riffs on the endless score for what is a largely uneven film. The quest for thrills, blonde girls are imaged, and music ranges from bossa nova to jazz, and a flute/bongo primitive jazz melody supplies the composer's arranging skills (particularly a bohemian atmosphere. Yet almost all of for orchestra) are exemplified often and with these sequences bear traces of the avant-good effect. The final sequence, "the making garde, whether through futuristic musical of a folk hero", pulls out all the stops in this arrangements, sometimes inept shock tactics, regard. To a swinging Fellini-esque march a and rough montage. Throughout the film the young mini-skirted woman strides through still image is used to disrupt the illusion of Naples, accompanied by the usual t a u n t s ,

'reality': at the end of the patently daft tale glances and wolf-whistles. A bearded m a n of the truck driver and Tony Soprano look-a-sidles up close to her and proceeds to follow like Francesco Scarabotto and his unfaithful her into the caged lift of an apartment block.

wife (the audience is left to imagine the fate of Once inside the man refuses to let the women the adulterer as Scarabotto's discovery of him free until she has stripped naked. As she

[image: Image 101]

begins to do this a crowd of onlookers builds one of the most staggering contributions to (they can see through the iron shutters of the history of film art. It is a film conceived the lift), yelping and whooping with delight in t h e s a m e epic p r o p o r t i o n s as Africa at this free and public sexual degradation.

 Addio (perhaps t h e p u r e s t distillation of The music builds to increase t h e d r a m a mondo filmmaking aesthetics/ethics), and and tension of the scene as the m a n urges attacks t h e history of a continent as vast the girl on, goggle-eyed. The sexual politics and complex. Like Africa Addio t h e film of the mondo film are highlighted again in has attracted waves of controversy which, this climactic scene — the notion that a man if not as politically and socially deep, were becomes a 'folk hero' by forcing a woman to profound in the shocks the film delivered strip in public could only have been borne in to the institutions of cinema and anyone an Italian, especially mondo, imagination.

intrigued by film narratives t h a t defy belief.

Jacopetti and Prosperi retreated, stung emo-tionally by the vitriol Africa Addio provoked Addio Zio Tom

and physically drained by travelling across the world's vastest continent for four years, Dir: Gualtiero Jacopetti &

from the documentary form and entered the Franco Prosperi

world of the historical reconstruction film.

Italy, 1971

This approach to historical reinvention, pio-neered most effectively by British director Jacopetti and Prosperi's Addio Zio Tom, Peter Watkins, in the hands of Jacopetti and nearly the most supreme mondo film, is also Prosperi, while making similar use of non-

[image: Image 102]

slow-motion violence of brutal slavery; the lurid tropes of psychedelic 1970s cinematic; the reflexive approach to the filmmaking process (used to praise the likes of Watkins' Culloden but to condemn Zio Tom) and the stream of consciousness adaptations of literary modes from Beecher-Stowe via Fanny Kemble to Malcolm X (the film's title, and some of its impetus is borrowed from J C F u r n a s ' 1956

study Goodbye to Uncle Tom). Jacopetti and Prosperi are on record as acknowledging the

'failures' of the film, lamenting t h a t they did not, at the time, include more 'contextual'

information (Jacopetti's recently issued 'director's cut' of the film attempts to amend this). But arguably this is unnecessary self-flagellation. Zio Tom is certainly a difficult, demanding and disturbing film portrait of an embarrassing, shocking period in American history; the film mocks the frayed concepts of American freedom and democracy and maybe it is for this reason t h a t the film has been hated for so long. Truly everything about t h e film is exaggerated, amplified and heightened — but rightly so; this was a disgusting and shameful part of history professional actors and crew as makeshift ac-t h a t needed to be 'felt' to be understood. At tors, and regularly closing in on the faces of first glance the affiliations with radical black those involved, turned instead into a twisted thought (Martin Luther King, Black Panther and hallucinogenic variant of Watkins' intri-leaders such as Stokely Carmichael and the cate social critiques (ironically Watkins was imagined slave testimonies of Leroy Jones hounded for the shock elements in his film and Nat Turner) seem odd and incongru-The War Game and soon after left his home-ous. Yet these accounts were delivered in a land to work and live abroad). The British language of violence (and in Styron's case.

 Monthly Film Bulletin dismissed Zio Tom Pulitzer Prize-winning Confessions of Nat describing the film unfavourably as an "ex-Turner, formally a stream of consciousness pose journalism parody" of Watkins' work.

narrative) and it is this same gut reaction Respected American critic, Pauline Kael, in that Jacopetti and Prosperi urge audiences to The New Yorker magazine, also dismissed feel, really feel. Zio Tom deliberately pushed the film, famously describing Jacopetti and the language of cinema to the limits of endur-Prosperi as "perhaps the most devious and ir-ance, to shake the audience into some form of responsible filmmakers who have ever lived".

disturbed awareness. As a social comment it Yet the very aspects of the film that offended may be flawed, but as a lived experience there in the past are those which now excite and are few like it in film history. The reflexivity mesmerize: the grand, sweeping helicopter of the film is obvious in the way that scenes shots of the opening titles, invading the cot-swing from the past to the present day and ton-pickers below; the Bruegel-like gargoyle back again via the imagined here and now.

features of the lynchpin characters; the guile-Parallels are drawn between the treatments less depictions of the sexual perversions and

[image: Image 103]

[image: Image 104]

[image: Image 105]

of black African slaves in the seventeenth let us begin with the film viewed in those century and t r e a t m e n t of Afro-Americans times past. This is the film t h a t the memory in the late 1960s/early 1970s. Events are still recovers.

linked and determined by each other. The J a c o p e t t i a n d P r o s p e r i ' s c i n e m a t i c memorable exchange between a 'contented'

language, perfected and honed since Mondo slave and the filmmakers (used for the Ital-Cane, offers the hideous pictures of world ian trailer for the film) illustrates this point events past and present to us in a style that is precisely: a historical pathology paving way unflinching, decadent and ambiguous. And so for the contradictions and difficulties of the the opening shots of Zio Tom, a soft-focused historical present. As the 'crew' physically portrait of the grand colonial mansions of the recoil from what this 'slave' is articulating American South and their inhabitants are they protest: "apologist...Uncle Tom!"

designed, like those of the colonial powers of The considerations presented here on Zio white South Africa in Africa Addio, to evoke Tom will be confined mostly to the original images of a bad dream: ghostly, ethereal, 1970s version of t h e film, devoid of t h e surreal. Are they happy images or gross and historical, documentary footage recently, as sickly images? The audience must respond noted, reinstated. Important and interesting and decide because the filmmakers here will though this new edit is (with around thirteen not 'tell' you. Jacopetti said of this scene: minutes of'real' documentary footage added

"I believed it was enforcing the idea of the and n u m e r o u s cameos excised from t h e absurdity, the 'virtuality' — one would said original cut) I want to consider the film as it today, of the situation" — a message one was presented to audiences originally; if the could extend to the entire film. The first film needs to be defended or reassessed then formal scenes of the film introduce Jacopetti

[image: Image 106]

[image: Image 107]

black h u m o u r seemingly u n a p p r e c i a t e d .

Scenes based on t h e s h i p m e n t of slaves show the stinking brutality of this practice in all its gory details, complete with outbreaks of r u n n y d i a r r h o e a a n d d y s e n t e r y , a n d forced feeding where blood flows out of the mouths of slaves together with a sickening combination of broken, rotten teeth and a disgusting porridge substance. The awfulness of the experience is contrasted with one of Riz Ortolani's trademark sweeping scores, this time a reworking of his Flying Clipper/

and Prosperi as cinejournalists ("travelling Mediterranean Holiday score, the evocation p h o t o g r a p h e r s " a s t h e y a r e l a t e r self of high adventure and sea-bound freedom identified on the side of a wagon) conducting contrasting violently with the sub-animal an enquiry into the slave trade of the south, to cramped existence of the slaves. When the a dinner audience of real historical characters

'cargo' arrives at Louisiana to be 'processed'

(John Randolph, John Pithiou). This scene is more horrors occur when slaves are caged shot via point of view camera work and we (i m a g e s for t h e p r o m o t i o n of t h e film hear the voices of the crew interacting with originate from these shots), are fumigated the characters. These are the scenes t h a t a n d h u n g upside down to cure epilepsy provoked disquiet in original reviews of the (there are some excellent demonstrations of film, Jacopetti and Prosperi's mischievous Climati's camerawork here), before being fed

[image: Image 108]

cornmeal. In a suddenly absurd development, the white slaver protests to the camera "this is not an Italian r e s t a u r a n t ! " T h e r e are more examples of Jacopetti and Prosperi's trademark counterpoint methods where a violent sequence recording the sexual abuse of black slaves by poor white p l a n t a t i o n w o r k e r s (known as " T h e C r a c k e r s ") is scored with pomp rock music trimmings: a highly surreal moment. Another Jacopetti and Prosperi trademark is that of the 'ugly'

character, and there are many examples in Zio Tom (almost always white — did the objections in the 1970s betray some racism of their own?). One of the most memorable is a Germanic plantation worker looking on with scorn at the public castration of a black

'rapist'. The screams of the victim blend with her gaping, mocking, hideous, laugh as her mouth devours the entire screen. In her classic anti-slavery journal, English actress Fanny Kemble depicted the sordidness of the southern white slavers; Zio Tom simply visualizes this cinematically. By now it is noticeable t h a t the cinematography in Zio Tom is superb: shot by Antonio Climati, with key crew members Jacopetti, Prosperi and his trademark wide-angled close-ups and long location manager Giampaolo Lomi playing tracking shots (and combinations of the two) characters): the Georgian mansion where this time augmented by the work of Claudio the mammy of the house tells the crew, as Cirillo who beautifully, if controversially, they track past her, to "shush!"; the slave recreated these landscapes of this history of market at New Orleans where one of the death and murder in the Haitian nightmare paradise of dictator Fran$ois ' P a p a Doc'

a d m i n i s t r a t o r s borrows a ball-point p e n Duvalier.

from behind the camera. The foetid stench of racism permeates the entire film no more so The by-now-common j a r r i n g edit takes t h a n the section on white sexual slavery and place when a brief refuge in a modern-day perversion — jaded white plantation owners New Orleans funeral is interrupted with a ritually abuse young black girls — and that of solemn bell tolling as an introduction to a the various 'scientific' justifications of racial critique of how the Protestant church of the theory — i.e. Professor Cartwright who has time peddled racist ideology: "slavery is a di-

'studied' black physiogimy and concluded vine institution ordered and sanctioned by t h a t black cranial capacity, sweat, hair and god". As ever, the cuts determine and shape eyes all point to "an inferior race". The the viewer's shock reflexes.

'perverse politics' of the mondo film play The documentary reflexivity of the film, another commonly derided aspect, occur in moments when t h e camera crew interact Previous page & this p a g e Jacopetti and the with t h e on-screen c h a r a c t e r s (and to a filming of Addio Zio Tom.

lesser degree to those who recognise t h e

out in the slave markets where black bodies antidote to or reaction against t h e 'real'

of all persuasion are marketed for the sexual violence of documentary news reportage appetites of white rulers: a large, sweaty a n d m a i n s t r e a m c i n e m a t r a d i t i o n s , m a n called Buzz, oils naked female slaves perfectly in accordance with Peckinpah's before they are auctioned; a dwarf called own philosophy: "to n e g a t e violence it

'The General' parades "virgin whores" for must be shown for what it is: a horrifying the camera in an exotically photographed brutalizing, destructive, ingrained part of pornographic/voyeuristic segment that raises humanity". You may be sickened by these the audiences confused stimulated/repulsed images and words and sounds but they are emotional responses; and a stereotypically located within a cruel reality and therefore c a m p h o m o s e x u a l r e s p o n s i b l e for t h e must be (in)digested openly and honestly.

'sexual freaks' (one statuesque black has As well as the slow-motion m o m e n t s the

"three balls"). At a wax museum, Madame Miami sequence includes a kaleidoscope of La Laurie sexually exploits blacks, male and other cinematic effects: shock cuts, contrasts female, to satisfy her Sadeian impulses. Then between temporal 'reality' and slow-motion an underage girl prostitute begins to seduce

' f a n t a s y ' , soft focus, voice-over effects, t h e f i l m m a k e r / c a m e r a m a n in a wilfully daylight horror/gore etc. Part of the sequence u n c o m f o r t a b l e a l i e n a t i o n scenario: t h e where two black militants/slaves, updated viewer appears to get into bed with the girl.

from the Nat Turner testimony, have axed Uncomfortable viewing — and it should be.

a family to d e a t h , a n d t h e n proceed to The sexual mistreatment of blacks reaches ransack their apartment, recall Antonioni's is zenith at the stud farm of Mr Bighorn beautiful, poetic, slow-motion explosions of who 'breeds' slaves like dogs (he refers to consumer durables in Zabriskie Point. The the women as bitches/wenches and the men whites in this scene are made grossly evil as studs). The violent animalistic rape of a by shooting them as idealised, advertising new 'virgin' girl heralds the climax of the language images. The most haunting scene film and instils a vengeful fury sated by (which has been reinstated in the director's the subsequent horrific massacres of N a t cut) features some shots of a space launch T u r n e r ' s imagination, transposed t o t h e as Cape Canaveral in Florida. As we watch present day. In the context of the time the shots of rockets l a u n c h i n g t h e n a r r a t o r

'black power'-style revenge for all of this warns whites of " r u n n i n g away from the misery, abuse, violence and death is designed past" a bitter and accusatory condemnation to act as a supportive gesture towards civil of technological capitalist 'advancement'

rights movements and their antecedents (this being used as attempt to deny and repress seems to have also been ignored in reviews the grim reality of historical materialism and of the day). This violent, surreal and antia warning to the future.

narrative finale is probably the best moment in the film and would be unrepeatable now Jacopetti and Prosperi's parting shot of (although echoes of the film style are located the film that: "This film is a documentary.

in Jodorowsky's trippy Zen western El Topo T h e e v e n t s occurred in history a n d the made around the same time) infused as they characters really existed" only muddies the are with horror, psychedelia, testimony and waters. It seems from history t h a t you will fear. T h e slow-motion P e c k i n p a h - s t y l e find Zio Tom compulsive, fascinating, awful violence of t h e scenes echoes t h e blood viewing or stomach-churning exploitation.

splattered ' h u m a n ' h u n t i n g trip depicted Whether this is in reference to the original earlier in reverse; this time the blacks are or to the director's cuts is immaterial; you the hunters. Here, violence is stylised and either get the malevolent terrifying beauty of deployed by Jacopetti and Prosperi as an Zio Tom and its ugly message or you don't.

[image: Image 109]

The Frame of Mondo

" every incredible scene is real"

 The scenes are so terrifying and horrific that

 at times one has to look away from the

 screen

 Domenica del Corriere review of Africa Addio T H E CONCEPT and practice of framing in any documentary film means the construction of specific codes, practices and meanings in an attempt at telling a story in a particular manner. According to documentary filmmaker and theorist Michael Rabiger: "the message... for documentary (film) makers

:is tha t framing is arrange d — as far as is legitimate — according to an interpretation of the subject's meaning; composition helps

 Africa Addio

define the subtext". In documentary and ethnographic film, codes are used to convey strong meaning about the subject(s) whether these are Bill Nichols' 'documentary modes of representation' (expositional; observational; interactive; reflexive; performative) or Michael Renov's 'poetic tendencies' (to record; to persuade or promote; to analyse or interrogate; to express).

The film camera exists as a substitute for human movement, hand held cameras in the cinéma vérité movement emphasised this.

Such techniques, taken up by Antonio Climati

and Benito Frattari and then others, in mondo good pictures of such African horrors almost films were driven to extremes; a direct and resulted in death:

thrilling, if controversial, perversion of the

" T h e c a m e r a h a s b a r e l y a second to attributes normally found in documentary/

photograph the scene, for as t h e soldiers ethnographic filmmaking modes. In his book, spot the car they wave it off. Jacopetti, who Ethnographic Film, Karl Heider posits what is driving, backs out slowly to give Climati as he calls "attribute dimensions" against which much time to film as possible. But the slowness films 'ethnographic status' can be verified.

enrages one soldier who rushes up to the car, Those forbidden, and those which mondo raises his rifle over his head, and smashes it film flagrantly celebrate, are fragmentation; down butt-first into the windscreen... The inappropriate use of music; the denial of the glass shatters and fragments spray across presence of the filmmaker; images and acts Jacopetti's face, cutting a vein behind his shown out of context; people depicted as ear...He stops the car, b u t Climati keeps

"only faceless masses"; distortion of temporal his camera rolling. Two soldiers jerk the aspects. Critical to t h e m a n n e r in which door open and haul Jacopetti out. Climati.

mondo films transgress these 'rules' is the ensconced in t h e back seat, relentlessly way that they are framed and shot, the ways films the whole sequence — Jacopetti being in which the subjects of mondo documentary pulled away, the side of his head streaming are recorded and presented to audiences.

with blood, turning his face back to the car Filmmakers are limited and bound by

to shout more instructions". "Climati kept the cinema screen and its sharply defined filming until they reached into the car and

' f r a m e ' . A t t e m p t s a t o v e r c o m i n g t h i s grabbed him too" recalled Jacopetti of this have included t h e introduction of larger bizarre event, an excellent portrait of the format film stocks, and processes such as madness required to create the stunning Cinerama, CinemaScope and TechniScope.

pictures exhibited throughout the film. The The latter of these processes was used most dangers of capturing these moments on film effectively by mondo directors particularly in this manner came vividly to life when a and spectacularly in Jacopetti and Prosperi's r e p o r t in t h e I t a l i a n j o u r n a l L'Espresso Africa Addio, an e x e m p l a r of m o n d o accused the Italian crew of colluding with framing devices, where not only did t h e mercenaries (trying to recapture the Congo

'scope' of the subject (a feature film survey town Boende from rebel groups) in order to of t h e u p h e a v a l s of large sections of an get 'better pictures':

vast continent) warrant such framing, but

" . . . t h e S o u t h African m e r c e n a r y Ben immersion of the spectator into this often Louw...put his finger on the trigger of his frightening and shocking 'reality' demanded machine gun and then, instead of shooting, t h a t the screen and the frame be suitably t u r n e d round towards the first truck less immense. In his book on Africa Addio, J o h n t h a n ten metres behind him, saw Climati Cohen defines this as a 'new' approach to the cameraman, who was looking through the documentary film where film "presents his camera, eye to the aperture, hands on reality "as big as life'".

the focus finder; saw Nievo and Jacopetti Climati's approach to capturing moments at Climati's side...leaning on the tripod to of such realities regularly bordered on the keep it as steady as possible; and asked him insane. Consider the attempts made during if they were "ready". But they weren't. The Africa Addio by Jacopetti, Nievo and Climati rebels had appeared suddenly far down the to record a military mutiny and racist mass road, and they were much too far away to killing of Arabs by black Africans in Dar es be photographed without changing the lens.

Salaam. As it is seen in the film, and recorded And there was no time to lose because Louw in the book of the film, the drive to capture was in a hurry. Louw t u r n e d around for

[image: Image 110]

the second time, then a third, cursing and emotion often without speaking literally saying t h a t he was going to shoot anyway; can be amply found in the cinematography but at t h a t moment Climati signalled with o f m o n d o . I t a l i a n c i n e m a u n d e r s t a n d ; his hand for Louw to go ahead. The Arriflex this completely anyway as Clint Eastwood rolled together with the machine-gun mecha-observed from working with Leone: "Leone nism...the rebels fell onto the road"

believed.. .as a lot of Italian director's do, that Although this account, by the journalist the face means everything".

a n d former p r o t é g é e of J a c o p e t t i Carlo Composition of shots becomes paramount Gregoretti was later refuted by Jacopetti (and a n d t h e shape of t h e widescreen image disproved after a bitter Italian court case) a dictates the pictorial use of space, that which, vivid portrait remains of the camera acting according to Ralph Stevenson and J R Debrix, like a gun and of the obsessive, aggressive creates "an architecture, an equilibrium, a n a t u r e of t h i s type of c i n e m a t o g r a p h y .

m e a n i n g " . Yet also critical to t h e frame J a c o p e t t i o n c e d e s c r i b e d C l i m a t i as a of mondo is the relationship between the

"human dolly", "he was able to do on his composition and movement within these own what normally you would need many compositions. And one of the most notable machines and many people to achieve", a attributes of this in the mondo film is the use weird embodiment of J e a n Rouch's 'direct-of the zoom. Climati is a master of this too cinema cameraman' those t h a t "know how and his technique has been widely copied in to walk with their cameras...becoming the subsequent (especially Italian) mondo films.

living cameras, the 'cine-eye' of Vertov", and The zoom in mondo films is a framing device his fluid, restless camera work is certainly used for visual punctuation, a t r a i t that one of the principle, irrefutable features of often irritated reviewers (especially British) the mondo aesthetic (Zio Tom production of mondo films weaned on the solemn neo-manager Giampaolo Lomi also once spoke to realism/ vérité approach to d o c u m e n t a r y me of his amazement at Climati's dedication filmmaking (Italian film generally exhibits to obtaining startling film images).

a more relaxed attitude to such alienation T h e a n a m o r p h i c s t r e t c h i n g distortion effects: de Sica and Bertolucci being just of t h e TechniScope mondo film t r i e s to two directors happy to deploy the zoom to compensate for the limits of the film screen/

simulate violent emotion). Climati also makes frame, instead immersing the audience right use in his work with Jacopetti of the 'reverse'

into the action. This works in the landscape zoom, a device that moves from the specific shots of Africa Addio, Zio Tom etc. but also to the general in a dizzying physical manner.

paradoxically in the extreme close-ups where This enhances sequences of extreme violence faces loom large, occasionally beautiful, and such as the animal harvests in Africa Addio sometimes hideous into our mental or even where the camera follows the trajectory of the physical space. Climati's work encompasses high-powered bullet towards the unknowing both of these attributes; the panorama of a animal victim, and the blank, sullen stares of helicopter shot of a landscape and the violent Mau Mau detainees. A relation of the zoom is thrusting of human facial landscapes working the zip-pan (or swish pan or whip shot), a very as one. "Good close-ups are lyrical..." Bela fast t u r n that is used in mondo as a device to Balasz once observed ".. .reflected expressions blur sensations and switch between scenarios.

of our own subconscious feeling" and in the Then oblique framing occurs when Climati mondo film it is this notion of the '(camera) swirls around subjects (the suspended slaves eye as the gateway to the strange dimensions and dream sequences of Zio Tom) , or shoots of the soul' t h a t is sought after vigorously.

from below or within figures (the simulated Balasz's notion of t h e "silent soliloquy"

Zulu rituals Africa Addio) .

where film faces reveal the depths of h u m a n The violence of the camera perspective,

[image: Image 111]

what Carol J Clover, discussing the horror film, defines as an " a s s a u l t a t i v e gaze", the effect the camera has of violating and attacking the subject, either imaginatively (as in fantasy of h o r r o r) or in ' r e a l i t y '

(accusations levelled at Africa Addio) is a powerful concept. In recalling t h a t t h e Italian title for the British voyeur-thriller Peeping Tom is L'Occhio Uccide ('the eye that kills') and Clover connects this form of cine-voyeurism, a strong feature of Italian horror in particular (see the threateningly subjective camerawork in Andrea Bianchi's Nude per L'Assassino for example) with mondo methodology. In making L'Occhio Selvaggio (The Wild Eye) , Paolo Cavara was exploring precisely this troublesome aspect of the intrusive world of the mondo cameraman, his apparatus, what he shows us and what we see (in our own minds).

This terror mode, arguably the definitive, long-lasting effect of mondo cinema reached its apogee in C l i m a t i ' s own mid-period mondo creation Ultime Grida dalla Savana (Climati later recreated certain aspects of his craft in Natura Contro but these images were a pale imitation of his greatest work). By describing the film as a "beautifully filmed hymn to death", the reviewer offers a fitting tribute to the cinematographic framing and composition of the mondo film and its prime exponent.

Africa Addio

Dir: Gualtiero Jacopetti &

Franco Prosperi

Charles Kilgore once described Jacopetti Italy, 1965

and Prosperi's Africa Addio as "the Moby Dick of mondo movies" and it is not hard,

 After a century of colonization let us not

given the film's grandiose ambition (the crew

 forget that it is partially a deformed image

covered more t h a n 130,000 miles across one

 of our own selves that... reflects back at us

of the world's largest continents), its length Barbet Schroeder

(over 139 minutes), and the personal cost (three years), to see why. The bold moral

 Our shooting will be done with cameras,

ambiguity of the film has ensured t h a t the

 not with guns

reception for t h e film h a s been, since it Armand Denis

was released, difficult. Africa Addio tends

[image: Image 112]

to invite polarisation: t h e Italian Social-Cohen, Jacopetti and Prosperi "participated ist newspaper Avanti argued the film was in neither of these conspiracies". And what

"photographed through a distorted lens.. .an Africa Addio does, very powerfully, is to orgy of sadism and fascist racism" while the portray this turmoil, and other aspects of Conservative Il Tempo found t h e film "a this vital historical phase, in a film that is remarkable piece of reportage...excellently somehow a 'beautiful' image of the "agony"

shot and conceived". At a screen talk in 2003

of a continent in violent transition.

with Jacopetti the audience seemed divided T h e f e r o c i o u s h a t r e d a i m e d a t t h e as to whether the film showed great cour-film w h e n it was released was notable, age in critiquing many aspects of African both in reviews by the 'liberal' west and independence or was biased, selective and in t h e r e v o l u t i o n a r y c r i t i q u e s of T h i r d distorted. Most importantly, Jacopetti and Cinema, where postcolonial theorists such Prosperi refused to participate in what John as Octavio Getino and F e r n a n d o Solanas Cohen describes as the two "conspiracies con-harshly denounced the project ("the more cerning Africa": the first is t h a t Africans are exploited a man is...the more he resists, the incapable of governing themselves and are more he is viewed as a beast. This can be making a mess of everything; the second is seen in Africa Addio by the fascist Jacopetti; a refusal to acknowledge the turmoil and the African savages, killer animals, wallow confusion in Africa (then and arguably still in abject anarchy once they escaped from now) for fear of 'offending' the emerging Af-their white protection. F a n t a s y has been rican independence movements. According to replaced by phantoms, and m a n is turned

[image: Image 113]

into an extra who dies so J a c o p e t t i can In fellow Italian Alberto Moravia's accounts comfortably filmed h i s e x e c u t i o n " t h e y of travels in Africa, Which Tribe do You wrote in Towards a Third Cinema) . As Belong To? the ancient myths of Africa fade recently as 1994 Kenneth M Cameron in and die (or at least transmogrify) before the Africa on Film labelled the film a "low" and w r i t e r ' s eyes. In articulating the violent

"sensational" non-fiction film (as opposed to changes being t h r u s t upon Africa — "we a "high" and "environmental" one). Despite have moved away from the old colonialism this, Africa Addio r e m a i n s Jacopetti and with its decaying bungalows, its Victorian Prosperi's best film, the pinnacle of mondo hotels, its slave-owner's bars, its dusty shops, filmmaking and one of the most powerful and indeed its Conrad-like picturesqueness"

cinematic documents ever made.

— Moravia was echoing t h e images a n d Africa Addio was set against a backdrop sounds of Africa Addio. If Africa Addio of literary and film portraits of the 'dark owes anything to these colonial assumptions continent' mostly imbued with nineteenth it is more like the assessment of the colonial c e n t u r y colonialist beliefs. T h e s e w e r e myths as elucidated by Sven Lindqvist, whose the ideologies p e r p e t u a t e d by t h e m y t h s brilliant account of the psychotic violence of of colonisation, t h e heroic a d v e n t u r e s of the British imperial project, Exterminate All Stanley, C h u r c h i l l et al. T h e s e a r e t h e the Brutes argues a similarly bleak pathology myths t h a t Jacopetti and Prosperi, spurred of the colonisation of Africa. For Lindqvist into action by a letter from an English fried Carolyn Thompson (alerting Jacopetti to the b r u t a l change taking place in Africa) Previous p a g e & this p a g e Africa Addio.

desperately wanted to explore and portray.

[image: Image 114]

t h e w o r k o f C o n r a d

reveals a grim portrait of

the t r u e evils of empire

and Africa Addio, in its

savage c r i t i q u e , offers

the same ugly truism; it

forces us, the audience,

to reflect and be shamed

by our disgusting history.

T h e film was not even

r e l e a s e d i n F r a n c e ,

d e s p i t e a n e x p e n s i v e t r a n s l a t i o n j o b a n d a lush, full colour article

on t h e film for Paris

 Match, due to political

p r e s s u r e imposed onto

t h e p r o d u c e r Angelo

Rizzoli by the De Gaulle

g o v e r n m e n t concerned

w i t h F r a n c e ' s own

' c o l o n i a l ' p r o b l e m s in Algeria. Most damagingly

t h e accusations levelled

a t J a c o p e t t i a n d

P r o s p e r i of " v o l u n t a r y homicide" (in response

to t h e Carlo Gregoretti

c l a i m s in L'Espresso)

a l t h o u g h l a t e r t h r o w n out of court, along with

the subsequent political

w r a n g l i n g s over t h e

content and production

of t h e film, r e s t r i c t e d

i t s p r o p e r r e c e p t i o n .

T h e r e p u t a t i o n of

 Africa Addio, therefore

h a s a l w a y s p r e c e d e d

any sensible or careful

a n a l y s i s of t h e f i l m ' s contents.

S o J a c o p e t t i a n d

Prosperi from the outset

were keen to capture and

expose the fragmentation

of myths of colonial and

p o s t c o l o n i a l Africa.

[image: Image 115]

Indeed this is expressed in the film's opening vista of a handing over ceremony in Kenya.

As the standards of the coloniser and the colonised are exchanged the camera suddenly zooms in and freeze frames on the two hands

— one black, one w h i t e — t h e m o m e n t accentuated by the dramatic, violent stabs of the score. It is a jolting moment of ritual, exchange and hostility. The opening text of the film then outlines the philosophy behind the realisation of the film beautifully:

"The Africa of the great explorers, the huge land of hunting and adventure, adored by entire generations of children has disappeared forever. To t h a t age -old Africa, swept away and destroyed by the tremendous speed of progress, we have said farewell. The devas-tation, the slaughter, the massacres which we assisted belong to a new Africa — one which if it emerges from it's ruins to be more modern, more rational, more functional, more conscious — will be unrecognisable. On the other hand the world is racing towards better times. The new America rose from the ashes of a few white men, all the redskins and the bones of million of buffalo. The new carved the narration, thus articulating Jacopetti's up Africa will rise again upon the tombs of wry take on the momentous events unfolding a few white men, millions of black men and before the camera lens. This next section of upon those immense graveyards t h a t were t h e film deals in c o n t r a s t s to r e p r e s e n t once its game reserves. The endeavour is so this changeover in its rapidity: in Kenya modern and recent t h a t there is no room to the chaotic, wild street celebrations of the discuss it at the moral level. The purpose new black independence is contrasted with of this film is only to bid farewell to the old the almost silent solemnity of white church Africa t h a t is dying and entrust to history services; t h e new black a r m y " m a r c h e s the documentation of its agony."

in" aggressively while the English colonial This philosophy is further exemplified by regiments parade out" (with accompanying the subsequent scenes giving Africa 'back pompous military music). At a reception to the Africans'. The idea of Africa entering garden party the 'symbiosis' of the old whites the modern world is demonstrated by the and the new blacks is visually illustrated with adoption of new technologies (microphones shots of two women both sporting enormous for electioneering) and new 'democratic'

buckteeth. Later in the film the contrast is leaders. T h e peoples t h a t sit transfixed highlighted between South Africa, "sanctuary by these new leaders are r e p r e s e n t e d as of the whites" (shot in the sickly style of a

'peasants' — still backward and awaiting shampoo commercial) with Zulu tribes (the e n l i g h t e n m e n t . " E u r o p e is leaving in a hurry and on tiptoe...just at the moment when Africa needs it the most.. .even if it has Previous page & this page Africa Addio.

given far more t h a n it has taken" accuses

[image: Image 116]

camera here shooting low and thrusting from exploited in the material associated with the behind emphasising the 'primitive' rhythms film: graphics, press material, posters (the of black cultures). By cleverly manipulating Monthly Film Bulletin however, claimed t h e t e c h n i q u e s offered by t h e film a r t : the beauty of t h e shots compromised the framing, m u s i c a l score, a n d n a r r a t i o n ,

"impartiality" of the film). This 'creativity'

political, albeit sensational demarcations may be a troubling aspect for documentary are made. At the finale of the film the black purists but is arguably the reason why the poverty of 'apartheid', workers in the gold film is so fascinating when assessed today.

and diamond mines, is contrasted with the T h e c a m e r a w o r k of A n t o n i o C l i m a t i is wealth the white population makes from the superb throughout, even when he is stuck international trading of these materials.

within helicopters, filming from the air, or T h e film t h r o u g h o u t i s t e r r i f y i n g l y shooting from fast moving cars. The shots beautiful and the use of Technicolor and are exquisitely composed and worthy in t h e widescreen process Techniscope are themselves of the Donatello David (the Italian stunning. Rarely has a film about a certain version of an Oscar) t h e film eventually location of t h e world been so luxuriously received. Inventive compositions, include visualised using the film camera. In contrast Vaseline-lensed p o r t r a i t s of t h e e v e n t s to the common vérité belief of the epoch resulting from the white exodus from East that documentary needs to be rendered in Africa (farms and land being sold to black monochrome, the colour process here greatly Africans) and the recollections of Mau Mau heightens the impact of the scenes, and is also atrocities (the sites of 'terrorist' massacres

[image: Image 117]

of whites are eerily imaged), extensive use of zooms, intrusive close-ups and glossily picturesque location shots. A particularly vivid example of t h i s is t h e footage of a young zebra being rescued by the Wildlife Society along the Zambezi river, which ends with the unfortunate animal being air-lifted out by helicopter against a vibrant orange sunset — one of the most iconic images of the film. Moravia's observation t h a t "In Africa the aeroplane is more revealing t h a n the car", was put to effective cinematic use.

Many of the aircraft shots assist in either the panorama of the landscape (Cape Town) or the horror of decolonisation (Zanzibar) —

and sometimes both. The film is again edited brilliantly using the familiar devices of the shock cut (the depiction of the East African

' a n i m a l h a r v e s t s ' , " o p e r a t i o n cropping"

where exotic images of t h e imagined old Africa violently explode with the carnage and bloodshed of elephants, hippos and gazelle b e i n g shot t o pieces). T h e c o m m e n t a r y arguing "the t r u t h is t h a t in all of Africa t h e r e is only one t r u l y ferocious animal: m a n " hints at an ecological argument being presented by t h e filmmakers, known for their interest in conservation. In addition, the score, composed by Riz Ortolani, is still acknowledged as one of his best. As well as the use of his trademark lush orchestrations which add emotion to events, and his ability to connote filmic genre traits (Wild West, comedy) his mesmerising symphony of terror for the Acholi animal slaughter scenes, where each blade and bullet moves synchronously colonially affected act of reprisal and revenge.

with the music was a unique, virtuoso piece Various gory scenes illustrate this tragic of film scoring.

picture: a pile of fifty-two severed Watutsi h a n d s found in a hidden forest location; Two sequences in particular strengthen the Kagera river overflowing with rotting the notion t h a t not only was Africa Addio corpses. These are eventually b u r n t on a in fact an accurate portrait of the times but hilltop bonfire in a perversely picturesque t h a t it was prescient in its warnings of both silhouette image shot.

the corruption taking place within the new The second concerns t h e events in the African leaderships and t h e interference former Belgium Congo in November 1964

of outside powers (the politics of the 'Cold War') in such socio-political vacuums. The first represents the slaughter of the Watutsi Previous p a g e & this p a g e Africa Addio.

tribe by the H u t u in Rwanda, a tribal yet

[image: Image 118]

condition is definitive except

for w h i t e a n d black d e a t h s t h a t together infect the ruins

and dissolve, amidst the buzz

of flies, into absolute biological

equality."

T h i s d e m o n s t r a t e s t h a t such aspects of African history

repeat themselves with tragic

monotony. "Africa Addio still

exists, it is still relevant today.

This comforts me immensely"

Jacopetti stated recently. His

i n t u i t i o n of t h e f u t u r e , t h e

"picture of this agony", is now there for all to see.

There are, however, lighter,

m o r e t r a d i t i o n a l l y ' m o n d o '

aspects to the film. A sequence

on foxhunting in Kenya, where

t h e B r i t i s h i m p e r i a l i s t s , because there are no foxes in

Kenya, h u n t instead a black

h o u s e b o y d r a g g i n g d e a d meat (we see women applying

l i p s t i c k a s t h e o p e n i n g o f t h e scene) is reminiscent of

e a r l i e r J a c o p e t t i / P r o s p e r i stylistics. T h e r e is even an

amusing scene critiquing the

n e w m a s s m e d i a i m a g e o f Africa being sold to the world.

A pulsating Zulu tribal dance is

where the town of Boende had been looted revealed, as the camera pulls out,

and captured by communist-backed Simba to be the invention of an English film crew rebel groups. The new leadership of Moise attempting to simulate the 'old Africa' before Tshombe employed mercenaries (Les Affreux as it disappears. The 'new Africa' is revealed

— the horrors) to help recapture the town through shots depicting the dancers changing and Jacopetti was there to film it. The tragic from their 'traditional costume' into modern circularity of such killings is described in the fashions before they drive off in fast modern film thus:

cars and motorcycles. The African girls are

"Africa has no fallen soldiers on either peeped at through the gaps in a thatched tent side — it only has corpses. I t ' s an absurd as the commentary observes:

and tragic dance t h a t ' s been going on for five

"The African female has discovered she years now. Whites against blacks, and blacks is a woman and is beginning to behave as against whites. They take t u r n s killing and such. She wants to be modern because she dying, like a cruel children's game. No one feels t h a t the past is against her. When she wins and no one loses, once and for all. No was naked, she had two mammary glands.

Now t h a t she is clothed she has two breasts.

represents a loss of wealth for the entire She does not want to display herself. She world."

wants to be looked at to make you guess Sadly it seems t h a t the world of cinema what's under her alluring clothes. She cov-and the broader geo-political strata has paid ers her intimacy not out of modesty but to scant regard to the concerns raised in Africa be flirtatious. She undresses to surrender, Addio, and this is the ultimate 'failure' of and dresses to attack. Naked, she was prey, what is in reality an unforgettable documen-like a black female. Clothed she is a tyrant tary film experience.

like a white woman. Africa covers itself conT h e u n f o r t u n a t e p o s t s c r i p t to Africa sciously and all wrapped up in the veils of its Addio is t h a t the film was re-released in consciousness, Africa disappears"

1971 by t h e ridiculous, American J e r r y The female body is used as a metaphor, Gross organisation. This version, a hideously a symbol of 'pure Africa' for the changing truncated and hyper-sensationalist version continent. This is not to say that the (vaguely was re-titled Africa Blood and Guts with the sexist) caricature of these representations tagline "every scene looks you in the eye, was not a t t r i b u t e d to white populations and spits". The promotional devices alone too. Examples of Moravia's construct of the for t h e selling of the film, incorporating colonialist Protestant "homo Victorianus"

black American actors dressed as Zulus, are amply displayed (the authorities holding were laughably offensive — an e x t r e m e the Mau Mau trials, Sir Richard Turnbull, reading of the already shameless exploitation t h e l a s t g o v e r n o r o f " t h e l a s t o u t p o s t textbook. A myth has also developed t h a t in o f e m p i r e " T a n g a n y i k a etc.) w h e r e t h e this version it was the historical or contextual English are mocked as arrogant, upper-crust material t h a t was excised. It is rather t h a t eccentrics, unconcerned with the effects of a random collection of scenes (the Mau Mau their imperialist actions and speaking with trials for example) have been removed from daft, clipped accents. In constructing the the film solely to make it 'sellable' to the film Jacopetti and Prosperi transgressed limited attention spans of US audiences, both t h e p r a c t i c a l r u l e s of s e n s i t i v e , ethical theatrically and subsequently on domestic d o c u m e n t a r y f i l m m a k i n g . F r e q u e n t l y video r e l e a s e . T h e magnificence of t h e they resorted to bribes, manipulation and original film image was lost in this cheap, deception to secure their footage and the risible 'translation'. One needs only to view suspicion with which documentary subjects the trailer, with its preposterous growling regard cine-journalists had to be faced up to voice-over, t o u n d e r s t a n d t h e c o n t e m p t (Moravia, again in Which Tribe... ? observed (Jacopetti described it as a "betrayal") with this tendency: his photographing of a group which all those involved in the production of of women from Chad was criticised by young the film view the exercise.

nationalists witnessing the event as "neo-colonialist").

At t h e end of t h e film, after a typical Jacopettian comparison between the history of penguins isolated on a lost continent, and the history of the white colonialist invaders of t h a t continent, Jacopetti and Prosperi offered the following conclusion:

"This film, born without prejudice does not attempt and has never attempted to cre-Previous page & this p a g e Two shots of Africa

ate new ones. It has only tried to document

 Addio from within the filmmakers' car.

the reality of how blood spilled anywhere

[image: Image 119]

[image: Image 120]

Animals in

Mondo Film

"a slow-motion

 hymn to dying"

 Do movie patrons want the guts of reality

 in their documentaries? Here they get them:

 literally, and with the trimmings too

 Parker Tyler

 Violence is a form of objectivity. Violence

 exists in the world so why not show it?

 Franco Prosperi

FILM CRITIC, Mark Kermode, once remarked that in cinema there were still two unacceptable issues: child abuse and "animal cruelty".

Whilst the mondo film has never been charged directly with the promotion of abuses against children, accusations of abuse of animals have been plentiful. Animals feature strongly in mondo films, either drawing 'anthropological'

links between the human and non-human animal worlds or as metaphors for suffering and misery in the twentieth century milieu. The agony of animals engenders a peculiar kind of tragedy and evokes the next best thing to the emotional power of witnessing/experiencing human death in film. Clearly the act of visualizing animal suffering, particularly in the UK, is problematic and has been so for some time.

The 1937 Cinematograph Films (Animals) Act, which "Prohibits exhibition or supply of

 Faces of Death

a film if animals are harmed in the film-mak-breasts of a young American 'bikini babe'

ing process by: the cruel infliction of pain or and t h a t of a New Guinea native suckling terror; the cruel goading of any animals to a piglet (whose mother has died). The con-fury" developed from the first annual BBFC

t r a s t between the adoration heaped upon report of 1914 (of which 'cruelty to animals'

pets by Americans at the famous Pasadena was one of twenty two grounds for cuts or rePet Cemetery with that of the inhabitants jection). Three years later on BBFC president of the Hong Kong island of Formosa, where TP O'Connor's list of guidelines for cutting dogs are uncontroversially eaten is shown.

films (known as 'O'Connor's 43'), included In a New York restaurant insects are con-

"Cruelty to animals" as forbidden and this sumed a la carte, a scene included to depict appears to be one of the few devices from the the lengths t h a t sophisticated urbanites will list still addressed with any seriousness. In go to appear cultured and daring. As well as 1919 more specific clauses containing ani-these skilfully executed juxtapositions there mals were added to ban the appearance of are many scenes of violence against animals cock-fighting and "images of animals gnaw-in the film, from tribal feasts where wild ing men and children". How apt...

boar are bludgeoned and roasted to Ghurkha military ceremonies where cattle are behead with one stroke of a sword for neo-colonial A Dog's Life?

(in this instance British) entertainment (this One of the films containing animal cruelty scene appears in nightmarish form in both to be first censored by the BBFC was the Apocalypse Now and the documentary of its 1930 African adventure film, Trader Horn, making Hearts of Darkness: A Filmmaker's directed by WS Van Dyke. The film contained Apocalypse). Another key element, which footage of animals being killed and animal would find resonance in subsequent mon-fights, and as such has been identified as one dos, was the usage of a sentimental musical of the first ever 'mondo' films. In a review theme attached to images of cruelty towards of J o n a t h a n Burt's Animals in Film, KH

animals. This technique originated in Mondo Brown notes the importance of the book Cane where chicks are dyed and blow-dried but laments the omittance of any material before being placed inside chocolate Easter on the Italian mondo film in this particular eggs, and continued in a distressing account discussion; certainly t h e links t h a t B u r t of the destruction of Bikini atoll by nuclear makes between film and politics, censorship contamination where sea turtles die in the and control, a key aspect of his thesis, are am-baking sun as they lose all sense of orien-ply presented by the mondo film (there may tation. Ortolani and Oliviero's now very also be prescience of the mondo film found famous theme from Mondo Cane plays over in the work of Luca Comerio who accord-such scenes both with dramatic irony and ing to Burt made travelogues from around deliberate emotional manipulation. Critic the world containing many animal killing Raymond Durgnat has aligned the work of scenes). The central m e t a p h o r of Mondo Jacopetti to t h a t of Georges Franju in cast-Cane (a Tuscan expression of good-natured ing both directors as makers of "pessimistic bewilderment, commonly translated as 'it's documentaries involving cruelty to animals".

a dog's life'), and thus the mondo genre, is Franju's use of a sentimental French Ballad t h a t of animals, in particular the dog. Indeed (Charles Trenet's La Mer) in his precise abat-the film opens with a sequence of a dog be-toir drama, Le Sang des Bêtes, is echoed in ing dragged reluctantly towards a compound the tactics of Mondo Cane and beyond. Burt's and proceeds with numerous animal related notion of a "slaughterhouse aesthetic" where scenes. In one of the film's most noted 'shock

"material documenting the torture and mur-cuts' a juxtaposition is made between the der of animals seems to provide a stop-gap

[image: Image 121]

for the hungry sadistic eye" is here exploited Bianchi, Angeli Neri {Witchcraft '70) depicts most effectively.

animal kill 'voodoo' rituals in Miami through The subsequent development of the mondo a "secret, hidden" camera. This was later re-film saw the sub-genre develop a number of prised in Harvey Keith's Mondo New York specific filmic modes in relation to the depic-when the film's protagonist wanders into a tion of animals; codes which, moreover, may bloody cock-fight r u n by Puerto Ricans occur all at once in any film. The modes are thus key to mondo because the way in which these codes exploit animals continues to be Politics

problematic for critics and historians alike.

The use of animal tragedy as a metaphor for human ills runs strongly throughout the mondo genre. In Jacopetti and Prosperi's lat-Ritual

er films such as Africa Addio and Addio Zio Mondo films commonly employ representa-Tom, the treatment of blacks (Africans and tions of ritual activity in the development of African-Americans respectively) is likened to shock cinema effects (see also chapter seven).

that of an animal. A scene in Africa Addio Mondo Freudo contains scenes of a New York shows whites in Kenya hunting a black boy (Puerto Rican) black mass where "the blood instead of a fox. In Addio Zio Tom, a black of a chicken and a hog's head represents death". Snakes and chickens are sacrificed in another R L Frost effort Mondo Bizarro. Mid-This p a g e Slaughtering a cow; Mondo Cane.

period mondo films such as Scattini's Angeli

[image: Image 122]

slave boy appears in a playful garden scene Violence

tethered around the neck like a dog by his Some of the first scenes shot for Africa Addio, young white mistress.

were records of the effect of post-colonialism on the African wildlife — "the animal harvests". Scenes of tribal hunting, though Danger

brutal to western audiences are contrasted, Mondo films, like the adventure films that as usual, with the barbarity of white 'tourist'

preceded them and the wildlife programmes hunting (in this case an elephant hunting that have replaced them, were not averse to service described as the "fifteen minute sa-representing animals as dangerous, deadly fari"). The killing of antelope, hippopotamus creatures. In Brutes and Savages, an African and elephant is choreographed to the roman-tribesman is attacked and eaten by a crocodile tic musical score by Riz Ortolani creating a in a patently fabricated sequence. The later

'symphony of violence'. Ortolani tellingly period mondo, Faces of Death, includes a fake based his synchronisation on observing the sequence of an American ranger being eaten anthropomorphic work of the Walt Disney by a crocodile. In one of the most controver-studio productions.

sial mondo films, Ultime Grida dalla Savana, a scene is shown of a man being eaten by a lion in an Angolan national park. The inci-Horror

dent, supposedly based on a real occurrence Mondo films became increasingly violent in is presented as amateur super-8 footage and the 1970s and 1980s and frequently incorpo-although it has been dismissed as fake by rated extreme footage of real animal cruelty Kerekes and Slater it remains a powerful and violence as a cynical thrill-seeking device.

filmic experience and was required viewing Key examples of this are the above mentioned for a generation of young Italian thrill seek-Brutes and Savages where goats are sacri-ers. The most common re-titling of the film as ficed on the Sudan/Ugandan border, a turtle Savage Man Savage Beast demonstrates how is sacrificed as part of a Bolivian wedding the film was perceived to violently collapse ceremony ("to our eyes an atrocity" intones the human and non-human animal worlds.

the narrator) and a Bolivian Llama is ritually killed (its still-beating heart is ripped out to an incongruous disco beat) together with

[image: Image 123]

some 'animal on animal violence' as alligators attack and kill snakes and jaguars. The notorious Faces of Death franchise contained amongst other animal horrors pit-bull dog-fights in Mexico, piranhas in the Amazon, a tribe of monkey — killing savages, (kosher) slaughterhouse scenes, seal clubbing and a ridiculous segment where, after being beaten to death at the table, a monkey's brains are eaten as a delicacy (these scenes are reprised from Sadismo which also features a bear being "skinned alive"). According to Kerekes and Slater these films are clearly employing

"animal slaughter as a supplementary shock factor" an approach we shall see reached is nadir in the post-mondo world.

Comic

It has been already noted t h a t mondo films are commonly structured around violent contrasts and one of these is the juxtaposition of

'dark' and 'light' cinematic moments. Thus humour plays a role in the delivery of shock cinema to audiences. As a protest against the censorship Mondo Cane received in Britain (it was refused a certificate by the BBFC) Jacopetti opened the follow up, Mondo Cane No.2 with a parody of the dog pound shot t h a t begins his first feature film. This time Animal Holocaust

it is revealed t h a t the dogs have had their

 the post-mondo film

vocal chord cut. The narration duly invites J o n a t h a n Burt identifies the way in which the British censors to cut this sequence out meanings are "collapsed" in the representa-in the same way t h a t the surgeons have cut tion of animals in film. In mondo this mani-out the dogs' barks. In Climati and Morra's fests itself as m e a n i n g created from t h e Savana Violenta, the use of monkeys in tribal fusing of animal and h u m a n characteristics, hunting is presented as comical: the monkeys from a critique of the way in which humans jump on the backs of the hunted boar to slow treat other animals and from animal violence them down and the sequence is speeded up used as a shock-horror tactic. The unusual to make it even more 'comical'. In Africa Ad-way in which animal films develop the idea of dio, the score is written and synchronized the pornographic "eco-porn" is most power-to mimic the perceived characteristics of the fully developed in the post-mondo films such animal being shown (bumbling, slow hippos; stilted birds etc.). This aspect of the mondo film was acknowledged in the spoof-mondo, Previous p a g e Shooting a rhino in Ultime Grida

 Mr Mike's Mondo Video, in a sequence where

 dalla Savana. This page Crocodile eats man; cats are thrown into a swimming pool in or-

 Faces of Death.

der to learn how to swim.

[image: Image 124]

 of the Cannibal God) was the combination of sex and violence pursued to vicious extremes. The frequent bouts of sex in these films is presented as 'animalistic' continu-ing the trend since Muybridge of coalescing t h e eroticised, objectified body of women with t h a t of the 'animal'. The boundaries of representation and reality are transgressed in such films and any 'critical' message (in Cannibal Holocaust t h a t being the rape of the natural world by the unnatural; the exploitation of 'primitive' cultures for western entertainment) is confused with the violent

'zoophilic' acts themselves as voyeuristic outrage. F u r t h e r exploration of human/animal t r a u m a as ritualised e n t e r t a i n m e n t occur in Des Morts author Thierry Zéno's Vase de Noces (aka Wedding Trough/The Pig-fuck-ing Movie) , which exists within the realms of avant-garde r a t h e r t h a n exploitation.

Franco Prosperi contributed Wild Beasts as an ecological horror film, featuring abuse of real animals set to a 1980s funk beat, to this particular aspect of mondo.

J o h n Pym, writing in the Monthly Film Bulletin, once noted t h a t the "Italian docu-as the notorious mondo critique and 'video-m e n t a r y tradition indulges in a gloating nasty', Cannibal Holocaust. In this film real delight in the slaughter of small creatures"

animal killing along a journey into exploita-an indication that the real motivation behind tion and depravity merges with simulated such cinematic scenes is purely sadistic.

h u m a n killing to create the ultimate shock Thus, the post-mondo film cleverly (some effect — a cinema of pain and of disgust. If, would say cynically) combines elements of as Burt argues, it is the particular combina-the mondo aesthetic: the documentary 'shock tion of the natural and the visual which is cut'; a fascination with the anthropological troubling in t e r m s of violence on screen, with elements of the visceral horror movie t h e n most extreme mondo films a n d t h e to create a consistently troubling cinematic post-mondo film articulate this very well. In sub-genre and one which is still problematic the post-mondo the ritualised violence of the for censors today.

mondo film is heightened, recalling the ex-The mondo and post-mondo film utilises treme performance of artists such as the Vi-the cinematographic arts to present shocking enna 'Action' artists where naked flesh, dead and disturbing images as violent entertain-animals, blood and gore were merged into ment. In doing this animal usage and abusage a Freudian 'theatre of cruelty'. The attrac-are key factors in challenging the acceptabil-tion of such 'cannibal films' where animals ity of what can be shown in film. The mondo are openly killed as part of the mis-en-scene aesthetic is alive in the cinema of Godfrey (other key examples include Umberto Lenzi's Reggio and the cable and satellite network Cannibal Ferox, Antonio Margheriti's Can-television shows devoted to the grotesque, nibal Apocalypse, Sergio Martino's Mountain violent and voyeuristic. Ron Fricke's Baraka

[image: Image 125]

— a new-age mondo film — even contains a sequence depicting the industrialization of animal manufacture as thousands of chicks have their beaks b u r n t off in a factory t h a t bears a direct relation to Mondo Cane. It's wordless, challenging narrative on the distress and violence m e t out to t h e animal world thus echoes the 'dog's life' of earlier mondo, a life t h a t seems to have little value outside of 'spectacular' mass media thrills and spills.

Ultime Grida dalla Savana

[Savage Man, Savage Beast]

critique of the process of presenting wildlife Dir: Antonio Climati S. Mario Morra

on the cinema screen (see below) the film Italy 1974

provided a vital link between the 'classic'

shockumentaries of the early-mid 1960s and

"And t h e animal kills a n o t h e r animal the much crueller mondos of the mid 1970s for food. And the animal kills man for food.

and beyond. The key aspect of this, naturally, And m a n kills the animal for food. And m a n was the presence of Jacopetti and Prosperi's kills man."

principal cinematographer Antonio Climati, So begins this remarkable, pseudo-philo-who orchestrated the photography in the sophical mondo examination of hunting fix-film (Addio Zio Tom organisational man-ated on the cyclical, the (inter)relationship ager Giampaolo Lomi also assisted with between t h e h u n t e r and the hunted. Ultime t h e production). Climati's co-director was Grida dalla Savana was a hugely influential Mario Morra, a legendary, proficient editor documentary film although few people ap-of Italian genre films from the 1960s, a roll-preciate this now, its reputation as a "thinly call of which acts as an ideal litany of this disguised sensational exploiter" going before

'golden age' (Morra edited Pontecorvo's La it. The notoriety of the film in t h e UK was Battaglia di Algeri (The Battle of Algiers) heightened when the RSPCA raised concerns and Quiemada (Burn!), mondo n a r r a t o r over the animal violence in the film, as they Enrico Maria Salerno's Anonimo Veneziano did later with Climati's Natura Contro, where (The Anoymous Venetian), Brusati's Pane e a "sight of real animal cruelty (a monkey Cioccolata (Bread and Chocolate), Cavara's hit with a blowdart)" had to be cut out. The La Tarantula del Ventro Nero (The Black macho condemnation of attempts at wildlife Belly of the Tarantula), Cervi's Il Delitto del preservation described, at one point, as "a Diavolo (Queens of Evil), as well as mondo pathetic and desperate undertaking" ensured classics such as Vicario and Marghereti's the film a guarded reception in any place pro-Il Pelo nel Mondo (see chapter four). The moting itself to be a nation of 'animal lovers'.

towering presence of Alberto Moravia, one In contrast the film has always been popular of Italy's most famous writers, lent author-in Asia (being the second most popular film in ity and respect to the film; his commentary Hong Kong in 1976, after Jaws) and left an alternates philosophy, sociology, ethics and indelible impression on a whole generation poetry throughout. Moravia was no stranger of Italian youths as some sort of cinematic to adapting or having his work adapted for rite of passage. As well as providing a partial cinema and his commentary for Ultime Gr-

 ida dalla Savana provided the appropriate Black Volta, morphs into that of a French mondo blend of poetic-subjective observa-priest blessing a stag hunt), all of which clas-tion, emotion, caution and derision.

sically serve to blur the differences between And yet, Ultime Grida dalla Savana, has the 'modern' and the 'primitive'. Recognis-many flaws. As Climati's first self-directed able too is the trick of inserting fabricated film, after working with Jacopetti and Pros-simulations of scenarios into the trajectory peri, his tendency on occasion to hark back of the film. In the above mentioned wildlife to these formative films was obvious. Long rally we see placards t h a t bear the traces of before the arrival of the 'compilation film'

being concocted by the film crew (they look Climati and Morra were supplementing their too orderly to be real expressions of protest), original footage shot for Ultime Grida dalla and the clear presence of Hungarian-born Savana with material from Africa Addio: Italian porn s t a r - t u r n e d politician, Ilona the Acholi tribe's hunting exhibitions are Staller ('La Cicciolina'), as one of the naked noticeable, sometimes repeated, albeit with participants codifies the sequence as fake

'authentic' sounds applied r a t h e r t h a n to (she appears again, topless, at a record of Ortolani's complex synchronized orchestra-an Isle of Wight rock festival). A sequence tion of death created for the original film.

of 'civilized' hunting moves to England (bi-Even t h e original score by Carlo Savina zarrely signified musically by excerpts from mimics some of the aspects of the Africa Wagner's Tannhäuser) where the ritual is Addio soundtrack, in particular the use of clearly factual b u t t h e r e p r e s e n t a t i o n of

'Wild West' style arrangements to signify the a sabotage by t h e 'Wild Fox Association'

supposed freedom of men moving through ludicrously staged (before distracting t h e dramatic landscapes on horseback, j a u n t y hounds with an Afghan bitch they somehow arrangements for comic effect, and the use spike the port of the hunters with laxative so at the beginning and the end of the film of a t h a t they are forced to halt for regular shit highly sentimental ballad as a melancholic stops, and the WFA's car number plate is device. Climati revisits his brilliant merce-foreign). Later we are invited to witness an nary sequence from Africa Addio too when experiment where the crew try to capture the the faces of the Amazonian mercenaries "the fastest animal on earth, the Cheetah, chas-chronically unemployed" are framed in simi-ing an Ostrich. The 'combi van' where the lar close-range outlaw fashion.

camera is mounted inside, used to film such As with all great mondo films the overall scenes, strains to keep up with the speeding presentation of the film material, in this case animals and eventually the driver loses con-confined to the various manifestations of 'the trol and the van crashes spilling out broken h u n t ' in global culture, is kaleidoscopic, rip-camera parts. The question: who was filming ping from one scenario to the next with scant this scene? may be an obvious one, but the regard for narrative continuity. There are illusion of 'reality' crumbles nonetheless.

some archetypal mondo style image links Such fakery works better when allied to a t h a t recall the revolution of Mondo Cane particular argument as when the tired myth into the documentary panorama some ten of firearms as an aggressive virility booster, years earlier: scenes of a wildlife/nature evident in an American pin-up-festooned rally shot at Cape Cod ("a last expression of shooting gallery, is mocked: "come on and a neo-romantic return to nature") end with buy a rifle man...and you'll become a m a n "

a shot of toy monkey which then match-cuts a sexy female voice intones over the shots.

to the face of an Amazonian orang-utan; this The sound design, as always created in post-monkey's clenched fist t u r n s into t h a t of an production, comprises a string of heightened Australian aborigine; t h e ceremonial stick audio effects applied to the various processes held in the hand of a 'skeleton m a n ' of the of carnage on display (the aboriginal kill of

[image: Image 126]

hunt, castrate, scalp and de-

capitate Amazonian Indios,

were the blueprint for the

found footage of later shock-

ers such as Ruggero Deoda-

t o ' s Cannibal Holocaust.

T h e clever way in which

Climati and Morra employ

choppy camera movement,

jump-cuts, blurred focus and

square 'amateur' ratios has

been copied ever since as the

way to depict 'real' footage

within the confines of an ex-

isting feature film. Secondly,

some of the images from the

film became etched in to the

consciousness of exploita-

t i o n film c o n s u m e r s : t h e unforgettable sequence on

t h e "ceremony of life" of t h e 'skeleton m e n ' of t h e

Black Volta, a pogo ritual

dance, shot in slow motion

and from below so that their

penises flap hypnotically up

a n d down in front of t h e

camera lens has been reused

several times in compilation

films. Finally, the 'real gore'

of m a n y p a r t s of t h e film (the various slow motion

animal confrontations and

a fight between a Peruvian

P u m a , a f a r m e r a n d h i s kangaroos with spears and flying foxes with dogs, where one of dogs is disembowelled boomerangs being particularly resonant with and has to be sewn up on the spot as the affecting whips and whooshes and the many P u m a is knifed t h r o u g h t h e h e a r t being shooting expeditions echoing with the cruel particularly blood splattered — these were smash of bullet ricochets).

the scenes t h a t the RSPCA had cut) found T h e r e are a n u m b e r of ways in which its way into the later violent and gory mondo Ultime Grida dalla Sauana became such an films such as Faces of Death before being influential mondo film. Firstly, the fabricat-formally incorporated into a huge variety of ed yet convincingly grim 'amateur footage'

Italian horror, zombie and cannibal films.

sequences t h a t occur twice in the film: the Pit Dernitz 'man being attacked and eaten by a lion in a safari park' 8mm footage and This p a g e The Ultime Grida dalla Savana crew.

the 16mm shots of mercenaries employed to

[image: Image 127]

The use and abuse of animals as a device for us to looking at nature in a particular way shock and horror may have been augmented and these scenes are typical of the animal in earlier mondo films but in Ultime Grida documentary shot according to the manual.

 dalla Savana, it become an art form. Despite The rules could be summarised as follows: this many of the sequences are beautifully accentuate the romantic aspects of nature; filmed and the cinematography undeniably humanise animals making them harmless superb: the aboriginal boomerang hunt, the and lovable; set them in a consumer society electrode implanted cormorants skimming paradise, banishing bloodshed of course". A the Pampas coastline, display a virtuoso tal-child's voice interjects: "but what about the ent for slow-motion framing and movement; poor fish?". The commentary resumes. "The the atmosphere and lighting of the opening child has spoken up and unmasked hypoc-P a t a g o n i a n stag h u n t are s t u n n i n g , and risy like her famous counterpart in the Hans all of this elevates the film above many of Christian Anderson story. Fish also have a the tired imitators mondo encouraged and right to live but nothing is written in the inspired. One can see why Jenny Craven, in manual about fish. This is another effect of Films and Filming, was moved to describe conditioning by film: the racial discrimina-the film as a "beautifully executed documen-tion among animal species. Certain animals, tary of death".

fish for example can be tortured and killed; But one of the best moments of the film others can't".

comes when the narrative halts for a con-We, the audience for Ultime Grida dalla sideration on the very act of shooting these Savana smile too, because in this moment of kinds of images for entertainment consump-poetically expressed, supremely unwitting, tion. Over more slow-motion shots, this time post-modern irony, the fraudulent majesty of of a bear capturing and eating a salmon the mondo film is magnificently exposed.

Moravia comments:

"Disregarding the cruelty of the scene we smile because certain films have conditioned

[image: Image 128]

Savana Violenta

[This Violent World]

Dir: Antonio Climati & Mario Morra Italy, 1376

F a n s of mondo films coming at t h i s Climati/Morra effort from one of the many alternative titles, Mondo Violence or This Violent World, will be disappointed to discover t h a t Savana Violenta is largely one of the most beautiful and evocative shockumentary film works. The film is awash with Climati's trademark golden sunsets and sunrises, peoples and animals of the world framed against orange romantic glows and slow motion shots of both tearing each other into bloody pieces.

In this film Climati refines the art of framing cinematographic shock reaching visual heights that sometimes improves on those of Ultime Grida dalla Savana, and always surpasses those in the final part of the trilogy, Dolce e Selvaggio. It is no surprise t h a t he went on to direct commercials. One of the frames of the film, a shot of an Indian fakir with his head completely buried in the hot tinue as one of the light motifs from the film, sand, has become something of an icon of Let's Sing a Song (composed by the prolific the mondo genre. The opening scenes docu-brothers Guido and Maurizio De Angelis), ment dawn at the site of the "primordial"

rings out; a breezy children's' choir number beginning of time (the Lundi savannah of t h a t recalls the twisted utopianism of Coca West Africa) in which nature — human and Cola's I'd Like To Teach The World To Sing n o n - h u m a n — exist in state where "fate commercial. This being a mondo film though, decides who is to live and who is to die".

such hippy optimism is soon brutally crushed Zebra are attacked by lions while cheetahs by the ensuing images. The text which roles kill monkeys — all in gorgeous, classically over these pictures reads: "The following framed slow motion. A witchdoctor appears episodes illustrating the cruel reality of the framed against the luscious dawn sky waving modern world are presented in the style of his magic stick (he is dressed in a long coat to cinema vérité as a means of communicating signify his high status). The film returns to more vividly the essential t r u t h on which this scenario, albeit with a twist, at the end they are based". This serves as a precursor of the film, emphasising once again Climati to the fracturing of both the saccharine por-and Morra's penchant for circular metaphors traits of lived reality and of film documentary and eco-ideologies critiquing a natural world rules. As was proved long ago, any notion of usurped by globalisation and capitalism. The film continues in a strange manner as the next scene depicts the children employed to Previous p a g e & this page Savana Violenta

record the decline of terns by the Great Bar-

— This Violent World aka The Great Hunting 2.

rier Reef. The beautiful landscape shots con-

[image: Image 129]

[image: Image 130]

documentary cinema vérité was destroyed by mondo aesthetics of which Climati was a lead proponent. Then the shocks come quickly, if at first gently. A sequence is shown on the cult practices of Indian fakirs, who test states of insensibility by piercing their faces and necks and contorting their bodies into grotesquely ornate shapes and forms. Two startling images resonate: the first is the above-mentioned shot of a fakir with his head buried like an ostrich; the other a man carefully slicing off part of his tongue. Both of these images, like the rest of this sequence are contrived, yet Climati's skill in portray-ing rituals, the way he pulls focus from one simulation of 'truth'.

bizarre tableaux to another, recalling the In addition to the excellent visual style, best parts of Zio Tom, are visually jolting the film has clearly been a strong influence and induce a mild stomach churning effect.

on subsequent post-mondo cinema. An early His intrusive, probing camera, goading the section recording the search in New York subjects to stare at him, also plays a part.

sewers for discarded or escaped dangerous Climati and Morra have never shirked

reptiles, t h e n i g h t m a r e of killer animals from r e u s i n g t h e i r own footage a n d t h e roaming the streets under our feet, must next sequence, of a perilous Colombian ca-have influenced the concept behind fellow ble car appeared later in Dolce e Selvaggio.

traveller Franco Prosperi's 1983 eco-horror The "cinema vérité" promised a few frames Belve Feroci (Wild Beasts). In addition an back melts away here as the musical accom-

"authorised footage" account of forbidden paniment, a brass and drum march, meant child slavery in the Amazon, with its grainy, to match the images, just makes it all the yellowing film stock, helped shape the vérité more fake; exciting cinema but a very poor aesthetics of Ruggero Deodato's Cannibal

[image: Image 131]

 Holocaust, which perfected the art of simu-a girl attacked by a white shark (her face lated 'found film' (the opening airplane shots chillingly left intact), a 'revenge' takes place of the Amazon forest also prefigure the open-when the fish are hunted for use in fertility ing shots of the infamous cult shocker). The drugs. Their captured forms are sliced open tribeswomen are sexually fascinated with the and mutilated while they are still conscious.

white slavers and this interaction also made A gore shot of one's still pumping heart, visit into Deodato's film. The film then launches ible through the huge gash in its stomach, into surreal mode as a group of penguins ap-induces definite queasiness. This violence is pear to be singing along to the soundtrack cut together with images of h u m a n t r a u m a (the stunning Beatle/Dixie number, Anthem) to induce the sense of our own mortality

— another violation of cinema 'actuality'. The and organic state: shots of suicide corpses De Angelis brothers even mimic the tactic washed up by the River Ganges, are picked begun in Africa Addio for matching animals at by vultures. In the New Hebrides dead with their musical instrument likeness. The fisherman are left out to rot in t h e heat.

actuality slips even further away in a pat-The putrefactions t h a t r u n from the corpse ently false scene on primal scream therapy must be sipped by his relatives. Meanwhile in a London clinic where couples excise their in Argentina deer are caught in nets and sexual frustrations through yelling abuse at Nandoo birds are entwined with balls on a each other. Some are encaged in glass booths rope in a perfectly executed 'ballet of death'.

where they can extend this 'therapy' into a In Papua two tribes fight over a boar hunt.

physical 'cure' ("rape therapy" the narrator When an angry tribesman smashes Clima-describes it). The scenes are fake and loosely ti's filter holder (the sequence was filmed pornographic but the presence of a recognis-

"against police advice") t h e arrest of t h e able English character actor as one of the clinicians weakens the credibility further.

The theme of violence against animals, Previous page Scenes from Savana Violenta.

always an essential and distressing element This p a g e Antonio Climati (with camera) on of Climati and Morra's oeuvre, then takes the set of Ultime Grida Dalla Savana.

hold. After grim footage of the remains of

[image: Image 132]

[image: Image 133]

crew in Zanzibar in Africa Addio is recalled.

When the camera tips over onto its side and continues to film another reference to Cannibal Holocaust rears up. The ghost of Mondo Cane appears in an account of giant turtles, weakened by pollution, are unable to propel their eggs. Naturalist "midwives" move in to help them by extracting the eggs by hand.

There are comic moments in the film, to relieve the slaughter. In a Mozambique national park baboons are used to help 'hunt' the wild boar. The monkeys jump onto the backs of the boar as if they were horses in a Wild West rodeo in order to slow them down and make

"love season of the firefly". The simulation then easier to catch (the music, predictably of sex/fertility rites is shot through soft porn follows the Western theme). Two teams of lenses but at least the director's confess their Mongoose play 'football' with bittern eggs, duplicitous intentions: "we waited six days a soccer commentary, rendered in excitable to film the capture of this fish but without Portuguese ("Goaaaallll!!!") emphasises the this fish the young people of the tribe would comedy. Eroticism is also used for 'relief and not have their festival and we should not be in Savana Violenta, this takes the form of the able to film it!". A sequence in the Tropian unique creation of 'Amazon porn'. We have Islands where women fling themselves from a already peeped in on an Amazonian couple mango tree to induce miscarriage opens with making love in the jungle and now the scene the kind of close-up, from below, bum shot switches to a ceremony by the River Paya that Russ Meyer would have approved of. The where the scales of a large fish are applied to latter parts of this sequence, where we see erogenous parts of the body as prelude to the the bloody foetus ripped from the woman and

[image: Image 134]

[image: Image 135]

buried ritualistically were restaged, equally the camera 'turns away' in mock disgust. The photogenically, for Cannibal Holocaust. The camera does not t u r n away however from the diversion to an English porno film shoot (in brutal execution of a young looter whose dog Richmond, Surrey for "Hutchinson Studios") sits forlornly by his machine gun riddled body with its camp style and appearance by former after the killing. The Rio Carnival, where peo-punk rock icon Jordan is, like the very no-ple "sing and dance, copulate and kill" also tion of English erotica, farcical. More hunting ends with a bloody shooting in a side street absurdity occurs with the account of Peter all driven, perversely, by the pulsating, Latin stand-out cue from the soundtrack. The film ends back at the start, the Lundi savannah, but as promised with a twist. On this morning the hunted fight back, t h e " underdog finds the strength to rebel".

Climati and Morra's second film of animal violence is arguably the most beautiful to look at. No matter how hideous the acts we bear witness to, these contributions to the definition of mondo are aesthetically strong and memorable. The shimmering golden orb that ends this, and Climati and Morra's other

'savage' films, offers hope and

defines the optimism lacking

in subsequent shockumentary

cinema.

Dolce e Selvaggio

[Sweet and Savage]

Dir: Antonio Climati &

Mario Morra

Italy, 1983

 The tree of man grew from a seed

 of the sea. Its roots are birds and

 iguana, water and naked rock.

 Its spirit is aloft like a white

Thompson's school for 'White Aborigines' in Darwin, Australia where "pale asses" learn

 bird. Its fruit is sweet and savage

to capture crocodiles, drink sap from a tree Kanadané (Inca poet)

and spear iguana (again, the 'warrior' music makes the whole thing seem preposterous).

This film represents the third and final The penultimate scenes are devoted to segment of Climati and Morra's great mondo death in t h e h u m a n sphere. The horrific trilogy and is a fascinating, yet late contribu-aftermath of the Guatemalan earthquake of 1976, where 22,000 were killed, is shown. The images of rotting and smashed, fly infested Previous p a g e & this page Indian fakirs and a corpses are distressingly real — at one point primitive abortion rite in Savana Violenta.

[image: Image 136]

tion the mondo cannon. Although undoubt-edly more artificial and unconvincing t h a n earlier mondo efforts, even with Climati and Morra's own contributions, the film has a powerful disquieting quality to it. Moreover, the polarised theme of the movie and its title

— the "pendulum swing" between the sweet and the savage — although often laboured as a linking device, epitomises the essential raw elements of mondo aesthetics. There are several odd departures in the film t h a t bear closer scrutiny. Firstly, the device of having

'real' characters in the film speaking directly to the camera (thus to the audience) is a mondo first. The character of Mike Gunn, a blonde bearded Rhodesian gamekeeper, is supposed to embody the sweet and savage concept. We first see him apparently hunting zebra and hippos before it is revealed t h a t he is in fact aiming his rifle at Bulgarian Skoda land mines planted during civil conflicts in t h e region. We are informed by n a r r a t o r Robert Sommer that Gunn "fought in a savage war.. .and you can still see it in his eyes"

(this is inter-cut with an ugly scenario from said conflict) and the figure of Gunn appears Morra have cannibalised their own films by throughout the film as a motif (he emerges inserting various scenes recognisable from playing with hippos and cheetahs), which ac-Ultime Grida dalla Savana: the footage of tually means very little. Occasionally he of-English foxhunting ("sweet is the air of the fers vague philosophical comments on man's English countryside...savage are the games relationship with n a t u r e with animals and, people play there") and both the Patagonian inter-textually, reacts to a joke by the nar-conservation footage and the slow motion rator. Gunn is coded "an enigma, sweet and African tribe 'pogo' are recognisable). The savage, a man". Secondly, voice over is used commentary was written by Climati's former as a testimony or storytelling device and is mondo comrade Franco Prosperi, which ex-

'acted' in place of the standard narration by plains the film's obsession with the interface an expert. The film therefore has a dreamy between man and the natural world while quality to it, which captivates the viewer for the literary pretensions of the text, quoting a while.

authors and various poets, is an attempt at But t h e r e is a cheap and even shoddy raising the intellectual plane of t h e film.

quality to many aspects of the film and the Prosperi also tries to add circularity and horrific 1980s electro sax funk provided by cohesion to the disparate images, a task in Daniele Patucchi as a musical backing prehis own films he has proved to be adept at, figures hideous later mondos, such as Crisan-here from the site of m a n ' s beginning to the ti's Mondo Cane 2000 (see chapter one) and modern man (Mike Gunn) and back again.

even Prosperi's own Belve Feroci, which the Prosperi, being a naturalist at heart fires same composer scored for. The hack job is critiques of the "orgy" of modern consumer-compounded by the fact t h a t Climati and ism demonstrating that he is also a moralist.

[image: Image 137]

[image: Image 138]

Blixen's lament to the passing of the ancient, traditional African way of life.

The common mondo taste for the naked

female form, perhaps inevitably used here to flesh out the 'sweet' metaphors, include sequences on soft porn photographer Jeff Dumas (said to have shot over 1000 models

"each a fragment of an image of the women of his dreams") which is definitely mocking in tone and some footage of a 'Jane Fonda'

workout in an American gym (backed by J o s e t t e Martial's absurd E u r o t r a s h disco number Ring Ding Dong), which predictably Prosperi's long held disgust at the corrosion offers stacks of bum and crotch shots. The of naturalism in the modern world emerges opening salvo on Ostrich meat is constructed with a condemnation of the factory farming from brutal shots of the birds having their of previously 'free' animals. The slow-mo-necks broken (amplified sound effect snaps, tion killing of springboks, a Climati/Morra naturally) juxtaposed with photo-shoot im-specialism is presented with the customary aerial photography managing to be stunning and sickening at the same time. The animals This p a g e A corpse hacked to pieces in a

"run with the wind and die in the sun" the Tibetan funeral rite; Dolce e Selvaggio.

commentary accuses before quoting Karen

ages of naked woman using the feathers as of the film, but the eerie way in which the seductive apparel. There are also the humor-filmmakers have knitted their own footage ous moments of the classic mondo format, of a tightrope walker Philippe Petit, peril-this time the grisly sight of a Bolivian slaugh-ously crossing a high-wire to raise money terhouse, where the cow's blood is d r u n k for a church in New York City with archive straight from a severed artery 'on tap', and of the tragic death of circus patriarch Karl numerous scenes of dolphin training, which Wallenda, who in March 1978 fell to his death for reasons I have yet to discover, Italian attempting to cross a wire between two hotels documentary filmmakers find fascinating.

at San J u a n , Puerto Rico. The two tightrope This being the mid eighties and the high-acts are brilliantly fused by the narration, an point of horrific film horror gore and slasher imagined voice over by Petit, reflecting on aesthetics there are possibly fabricated, yet Wallenda's final act (Phillipe crossed a wire nonetheless stomach churning, events repre-strung between the Twin Towers in 1974).

sented. One such moment includes a Tibetan The music used for the excruciating Wallen-funeral rite where the corpses of the dead da tragedy is equally clever, a celestial glass-are lifted to the mountain tops before being rim wail of pain. "Being on the tightrope is hacked to pieces limb by limb and fed to the living; everything else is waiting" Wallenda waiting vultures. The severed head looks once opined yet in this distressing, visceral very much like a false one. It is the way in mondo moment being on the tightrope meant which a film like Dolce e Selvaggio offers, on death. This scene is followed by another 'real'

the one hand poetic, beautifully composed event with the accidental death of film stunt-images representing the awe of n a t u r e and m a n A J Bakunas (already the world record lyrical n a r r a t i o n (as visioned in the title holder for such a jump) while performing a sequence — waves crashing against Gala-leap from Kincaid tower in Kentucky for the pagos shores, flamingos, seals — a mondo otherwise forgettable action film Steel. The picture postcard favourite, and the golden insertion of such reality footage into t h e sunsets framing animals and people in deli-film, as part of the investigation into the cious light) together with gore, violence and motives behind m a n ' s actions, foresaw the carnage (slaughter of seals and dolphins on avalanche of 'reality TV show in the 1990s the Japanese island of Iki where the water and beyond. But in this mondo film they act is turned red) that illustrates, even in a later within particular contexts, poetically and so mondo, the dimensions which make the films are infinitely more powerful and meaning-unique. But this balance is a delicate one.

ful. In Dolce e Selvaggio the real death of Climati and Prosperi stretch the metaphor h u m a n s and animals still reverberates on too far when a scene of Haitian refuges be-the subconscious mind, as it should in the ing washed up dead on a Florida beach is best mondo films.

turned into a parodic scene as a student life-The sombre and sad end to the film is a saver administers the 'kiss of life', backed portrait of human and animal symbiosis as a by some cheesy piano music. She happens paralysed New Yorker is helped to eat, drink to be attractive and blonde, kisses the boy and listen to music by a trained monkey. The seductively and softly and giggles when the scene is supposed to be a positive message cameras leave. Strange though it may seem, about the relationship between animal and there can be too much sweet as well as too man and yet the scene feels desperate. This much savage.

is due to the way that the filmmakers employ Mondo films of this era usually deliver music and voice-over to imply sadness and is some haunting material and Dolce e Selvag-a fitting end to the last of the great mondo gio is no exception. It may not seem a sig-film epics.

nificant contribution to the central concept

[image: Image 139]

Faces of Death

Dir: Conan LeCilaire (John Alan

Schwartz)

US, 1979

 Faces of Death, and the franchise t h a t it begat, has become one of the most famous elements of shockumentary film history, symbolic of mondo, and yet is in essence a cheap facsimile of a mondo film and a cliched representation of the bizarre and the shocking. Even the name of the director has been hidden, not an unheard of device in the mondo cannon, but the nom-de-plume adopted for Faces of Death of Conan LeCilaire is tangibly ridiculous. The real director, J o h n Alan Schwartz, was an editor for Leonard Ni-moy's 1970s In Search of.. TV Series where the supernatural and the mysterious were examined. He also wrote for the ludicrous 1980s Knight Rider TV crime series a vehicle for David Hasselhoff and his magical supercar.

Once these facts are known about its creator the insincerity and fraudulence of the Faces of Death 'language' becomes evident (as does its inevitable serialisation — to date there have been four 'official' entries).

 Faces of Death's identikit manifestation of shock aesthetics is evident in the selection and presentation of material, offering a familiar parade of mondo elements: 'primitive' African tribes and Amazonian Indians; violent happenings; strange rituals; animal killings (bullfights, slaughterhouses). The film is carried by a mordant mock-narration delivered by "Dr. Frances B Gröss" who also acts as a 'creative consultant' and who is included to authenticate the film's material and act as an 'expert' on the "many faces of death". Gröss is actually played by actor Michael Carr and his absurd false moustache, wig and h a m acting (in the great American expository tradition) falsifies the film before it has barely begun (once Gröss's unconvinc-This page Tightrope walker Karl Wallenda ing appearance has vanished from the screen, about to fall to his death in March 1978; Dolce

leaving only his voice as an accompaniment,

 e Selvaggio.

this effect is not quite so intrusive). The in-

[image: Image 140]

troduction to the film is probably the most

'documentary-like', a gruesome montage of open-heart surgery, corpses being sliced open, scalps being peeled back and haunting still shots of agonised dead faces which do deliver, augmented as they are by Gene Kauer's low spooky strings, ghostly electronic 'music'

and amplified sound effects (sawing of bones, sloshing organs and tearing skin), sickening shocks to the viewer. This effect is tangible despite the insertion of bloody horror film titles and the massively cliched use of a pulsating heartbeat effect, exempt from even the crassest student film production, which halts to signify the arrival of mortality.

The following section, a soliloquy on death delivered by Dr Gröss (as he removes his bloody lab coat and surgical gloves, dumping them in the nearest pedal bin) contributes the kind of presentation favoured by American 'believe it or not' TV programmes, any documentary status not encouraged further by some surreal shots of a woman lying in a coffin which is then lowered into the ground.

The angle switches to POV and we see the soil fall over us before the camera goes black and the organ which has accompanied these shots careers wildly out of time and tune.

This is supposed to be Gröss's "recurring dream" which "plagues him". There then follows a compilation of Gröss's "library of the many faces of death", many of which are some of the most extreme examples in the mondo cannon, others which are some of the feeblest. The contorted faces of exhumed Mexican mummies are certainly terrifying and formed an effective part of the film's promotion (especially in Japan, where the obligatory severed head rituals of the Ibero film was a huge success). These recall the

"savages" the film launches into its first cata-hideous death faces shown in the introduc-logue of gory animal slaughter, a key aspect tion and exemplify the mondo trend for sym-of the Faces of Death franchise. First a Maa-biosis effectively and poignantly. Later in the sai sacrifice is shown where a cow's jugular is film more mortuary shots, accompanied by a pierced and the blood which pours from the poetic quotation and a plaintive saxophone wound is captured and mixed in a pot. Then solo, briefly suggest a (sadly unrealised) Des a chicken is beheaded in a US farmyard to Morts-style discourse on death and dying. Af-the backing t u n e of Old McDonald's Farm.

ter some typical mondo insertions featuring snakes being eaten by Piranha fish and the The shots of the beheaded animal flapping frantically around the yard are surprising but

[image: Image 141]

[image: Image 142]

are made comic by the use of inappropriate rangers. This scene is shot as a live news bul-silly backing music (this, it t u r n s out, is an letin, complete with reporter (from "Channel irritating feature of the film). The Kosher 9 Action News") and is another fake, discern-method of slaughtering is depicted, scenes of ible not only by the presenter's very tight immense carnage, accompanied by statistics casual brown T-shirt and white bell-bottom about massive American meat consumption flares but by the unconvincing limp cries and the way in which carnivores, through of "Oh my God!" as the reptile chews the industrialization processes are removed from man. Hideous scenes of seal clubbing where the process of killing. The pastoral sounds of bloody carcasses stain the ground red are ac-Greensleeves introduce this scene and more companied by more obtrusive backing, this jaunty classical music plays behind the scenes time film noir/chase music. "I decided never an awfully crude manifestation of the mondo to wear the skin of an animal on my back trend for musical counterpoint. One of the again", claims Gröss in a passable imitation most infamous iconic scenes concerning the of shockumentary moralising.

killing of animals follows when a group of The film t h e n switches to h u m a n kill-four tourists in an 'Indian' restaurant enjoy ings b y t y p e : t h e d e r a n g e d family m a n an exotic meal. A monkey as brought to the (Michael Lawrence is shot dead by Police table and restrained in a special cage, only after b u t c h e r i n g his family); t h e suicide its head is visible. The male members of the (Mary Ellen Wright jumps from a window) group t h e n bash its head in with special and the professional assassin (Francois Gi-tools before the waiter carves open the skull rodin shoots dead a political speaker in La and removes the brains. The tourists then Salle). A weak condemnation of American eat the raw bloody brains with a mixture of state killings (executions — later to spawn amusement and disgust. Sadly any horror is tempered by the bare fact that the scene is obviously fabricated, the flimsy set and Previous p a g e State execution: gas chamber dreadful acting gives it away above all else.

and electric chair; Faces of Death.

After some shots of alligator poaching ("the This p a g e Monkey brains on the menu, and murderers of nature"), nature replies with a exhumed Mexican mummies; Faces of Death.

vengeful attack by a crocodile on some park

[image: Image 143]

a pseudo-mondo dedicated to this theme) is presented with more reconstructions of death via the gas chamber and the electric chair (once again substandard acting diminishes the credibility). It is after this point t h a t the film should probably end but it drags on with several more disjointed 'faces of death', lacking the originality and the discipline of other (especially Italian) mondo films and confirming Schwartz as a not very good filmmaker. A climber falls down a ravine, natural disasters ensue (volcanoes and nuclear dam-age) and the inclusion of archive footage of Nazi atrocities and the starving in Biafra all collide and mush together in a hodgepodge of shock images saying nothing and meaning even less. The morbid conclusion to the film is a collection of discernibly 'real' footage of plane disasters and car crashes where the bloody carnage of scattered body pieces and lakes of blood are genuinely unsettling. Then the film lurches once again into absurdity with some 'documents' of parapsychology where only the uncanny electronic music is w o r t h w h i l e . It may seem perverse to associate artistry with mondo but Faces of a freeze-frame red sunset. Yet, Faces of Death, uncaringly compiled, definitely lacks Death's only achievement was to signal the any such reflective qualities. Even the weak final end of the classic mondo period. After pastiches of previous mondos fail. A docu-this the mondo film lurched into formless ment on a murderous San Franciscan cult, perversion and degradation. Faces of Death is shot with 'special permission' is a confused ultimately so insincere, cheaply commercial blend of Charles Manson and a scene from and cynically realised t h a t the disclaimer at S c a t t i n i ' s Witchcraft '70. T h e " m a n i a c "

the end ("exiguous scenes within this motion leader of the cult, shown removing the heart picture have been reconstructed to document and organs of a sacrificial victim, is played and further clarify their factual origin") is by the director Schwartz (the young women barely necessary.

in the group smear their breasts with blood in the film's only titillatory moment). The section on cryogenics is a Des Morts rip-off and the scene where a man is killed by a bear in a safari park after leaving his car to get better shots is terribly realised; at least Climati and Morra's cine-footage of a man being attacked and eaten by a lion requires that you look twice, or even three times, to verify its authenticity. Further mondo cliches are repeated: a woman giving birth and deer leaping in slow motion before the climax of

[image: Image 144]

Mondo Magic

& Ritual

" unspeakable cults, erotic rites"

 Magic should serve, through ritual

 cannibalism, to confirm man's superiority

 in the face of nature

 Alberto Moravia

 Our films were a compromise between

 spectacular effects and the needs of the

 ethnographer. Sometimes we got it right,

 but not always

 Angelo and Alfredo Castiglioni

IN HIS 1970s African travel book Which Tribe do you Belong To? the great Italian writer Alberto Moravia describes witnessing a ju-ju ceremony in Lagos. For Moravia the fascination of such ceremonies lies in the fear it engenders in Europeans tourist-visi-tors (and before t h a t European colonialists).

Despite its move towards neo-capitalism Africa remains, according to Moravia, paradoxically "prehistoric" both in terms of the visual (landscape) and of its devotion still to the various processes of magic. Magic in Africa remains rooted in a fear of the unknown and the irrational. Many of Moravia's considerations, his assessment, for example, t h a t the Previous p a g e More of the same: Japanese African is more "unstable", and less "sound"

poster for Faces of Deafh 2.

t h a n the European, now seem at best simplis-

tically old-fashioned and at worst offensively in terms of the film and its promotion (see racist (what Mary Louise P r a t t writing in Africa Addio, Mondo Magic, Africa Segreta Imperial Eyes calls "a discourse of negation, (Africa Uncensored). Andrew Sarris, in a re-domination, devaluation and fear"). Yet what view of Godard's Le Mepris (which Moravia the author does capture, both beautifully and scripted) noted t h a t for the Italian writer lyrically, is t h e European obsession with

"sexuality and sensuality are the symbolic viewing, watching and 'experiencing' the currencies of art, history, sociology, politics

'fear' and 'terror' of such ritual magic. This and economics". The 'mal d'Africa' favoured obsession was previously located in litera-by the European imagination both on the ture and poetry but now crucially and most page and on screen, can therefore be found powerfully, via the film imagination (sections articulated through Moravia's' travel writing of Moravia's book, his travels to Tanzania, and then his mondo film scripts.

were written while on location for an Italian Meanwhile in his own rather dubious ac-TV film by Pier Paolo Pasolini — probably count of travels in Africa for his film Brutes the unfinished Appunti per una Orestiade and Savages American producer and self-Africana). Moravia, having contributing to styled 'explorer' A r t h u r Davis recounts a Cavara's mondo critique L'Occhio Selvaggio ritualised Sudanese 'love dance', his descrip-

 (The Wild Eye), subsequently went on to be-tion of which beautifully captures this mondo come an influential figure in the construc-voyeuristic fascination with the exotic: "The tion and development of the 'ethnographic'

flickering flames reflected distorted images mondo film, contributing commentary to two of the dancers across the ground, shrinking of the finest examples of such cinematic art their legs and stretching their bodies in gro-Antonio Climati and Mario Morra's Ultime tesque caricatures of human shapes. I almost Grida dalla Savana and Alfredo and Angelo felt as if I were possessed by the same wild Castiglioni's Magia Nuda. Moravia produced spirit. I could hardly distinguish reality from his scripts for these two films at the same insanity. It looked like the Witchdoctor was time as these new forms of mondo were be-conducting a party in hell".

ing developed and his subjective, poetic and Mondo films reflect the obsessions of their eroticised approach to the anthropological time and the visual depiction of 'ritual' held and t h e ethnographic is stamped all over fascination for a wide range of directors be-films dedicated to the expression of 'mondo yond the mondo cannon (Godard, Fellini, Pa-magic'. The rich language of Moravia ("ju-solini). For Herman Weinberg this obsession ju has a very special quality of foulness"

has developed out of a cynical outlook on the and "is a sombre disgusting substitute for modern world and its increasingly complex science") resonates throughout the disturb-cultural manifestations. His observation that ing yet often problematic mondo depictions

"the flagrantly explicit depictions of sex and of ancient ritual and occult practices. Like violence so far beyond anything ever depicted Jacopetti, Moravia sought to update the pic-before (not even sparing us the sudden frenzy ture of Africa offered previously by writers of cannibalism)....is surely a reflection in the such as Kipling and later Hemmingway, into cinema of a growing pessimism about the fu-a modern, freeform prose style, the scripted ture of mankind and the absence of ideals and surreal visions of mondo film's visual and myths on which to peg a more constructive audio aesthetics. Moravia's observation t h a t horizon" articulates the spirit of art film the colours of African fashion exhibited a excursions into the ritual tableaux as well

"barbarism" echoed in the "pictorial experias more formal shockumentary themes and ments of the European avant-garde" echoes codes. In his article on Mondo Cane Parker t h e modernist schemata of m a n y mondo Tyler, a long standing exponent of 'magic films and their lurid design elements both a n d m y t h i n t h e movies', describes t h e

[image: Image 145]

"hysteria" induced from

the "dominant instincts"

t h a t the film probes and

offers up as souvenirs to

its audience. In describ-

ing Mondo Cane, and the

rituals of the 'modern and

primitive' as an "unpar-

alleled guidebook to the

sacred and t h e profane"

Tyler articulates the cor-

r e c t e m p h a s i s o f t h e

mondo school: namely to

ritualise bizarre customs

as filmed entertainment.

Let us recall too t h a t the

master of t h e cinema of

t h e u n c o n s c i o u s , i n a n essay e n t i t l e d Cinema,

 Instrument of Poetry, Luis

Bunuel, drew our atten-

tion to the 'ritual' of t h e

cinematic experience and

t h e special role c i n e m a

plays, above all other arts,

in placing t h e spectator in

a "state of ecstasy".

These themes of ritual,

m a g i c a n d w i t c h c r a f t , present as far back in films

such as Ingagi, Island of

 Lost Souls, King Kong,

 Tabu, Goona Goona, and

fuelled t h e imaginations

of other filmmakers in the 1960s and 1970s imported Catholic ceremonies and contrasts ("fascinating cannibalism" — the mixture of these with modernized 'ugly' South America fascination and horror t h a t 'ethnographic'

(Franco Prosperi and Stanis Nievo began films evoke — according to Fatimah Tobing their careers on such exotic missions).

Rony). Polish director Jerzy Kawalerowicz's No doubt of equal fascination for Italians film, Mother Joan of the Angels/Devil and was the creation of the Sicilian 'Abbaye de the Nun for example, featured scenes of ex-Thélème' in 1920 by English magician Al-orcisms (later restyled in Ken Russell's The esteir Crowley, a place where 'sacred orgies', Devils). The pre-mondo film, L'Impero del drug-fuelled ritualised acts of sexual magic Sole, the third in a series of Italian explora-where carried out. Jacopetti and Prosperi tion films (the previous were Magica Verde certainly found such macabre rituals of inter-and Continente Perduto) was composed of est: the sequel to Mondo Cane, Mondo Cane ritualised activities including drug rituals, 2 features an astonishing Mexican 'feast of birth customs, death feasts, animal violence, the dead' sequence where children consume

[image: Image 146]

confectionary sculpted into skulls and body parts, or with meticulous detail, into a likeness of J u d a s and shots of Indian fakirs defying the pain of hot coals and multiple piercings. Meanwhile such 'sinister practices in bright sunshine' became a staple of mondo films with numerous sequences on Catholic exorcisms, incantations, magic spells and rituals in Southern Italy, mostly created out of desperate poverty, a reaction against the failures of the 'natural order' to bring good fortune, inserted for shock effect. The bizarre dance of the tarantella (tarantulas) is symptomatic of this kind of mondo magic appearing again in Mondo Cane 2, t h e crazy scenes of women u n d e r a spell shrieking and flailing in deconsecrated churches being culturally interesting and cinematically shocking. The ritualised killings of animals occurred in many performance art pieces of the 1970s (Austrian Hermann Nitsch in particular) in an attempt at capturing the Angeli Bianchi...Angeli Neri

primitive energy of the occult rituals in a clinical, scientific age. These attracted the (Witchcraft '70)

attentions of mondo filmmakers too, most Dir: Luigi Scattini

famously in the legendary mocking of French Italy, 1969

artist Yves Klein and his performances in Mondo Cane.

This mondo film, although never on any In 1930 French dramatist and theorist levels a movie masterpiece ("scrapings from A n t o n i n A r t a u d w r o t e a n e s s a y called the mouldering Mondo Cane barrel" one re-Witchcraft and the Cinema concerned with view described it), is an exquisite example of the "unexpected" and "mysterious" side of how the unique sensibilities of Italian shoc-the cinematic arts. "The cinema reveals a kumentary filmmaking can be pathetically whole occult life with which it puts us directly wrecked by the interventions of overly-com-into contact" he inscribes "but" he continues mercialised American entertainment prac-

"we must know how to divine this occult life".

tices. Luigi Scattini's later forays into erotic The mondo film, wilfully lacking the "clear thrillers were admittedly weak. Yet Scattini thought" of conventional narrative drives is a highly competent mondo filmmaker (he and exhibiting instead "dreams in conscious also made Sexy Magico with Mino Loy, Questo life", a "fantasy which appears ever more Sporco Mondo Meraviglioso and Svezia: In-real", brings this philosophy right up close ferno e Paradiso), and the subject of Angeli to us and in full colour.

 Bianchi..., that of the occult and witchcraft in the modern age, was ideal for shockumentary fans searching for a new angle on the mondo cane. The American exploitation producer, Robert Lee Frost, who re-edited the film for the US market, did not violate Scattini's film to the same level as his counterpart Jerry

[image: Image 147]

Gross did with Jacopetti and Prosperi's Africa Addio, but he certainly made a mess of it. Scattini and his regular mondo team of cinematographer Claudio Racca and narrator Enrico Maria Salerno (reading the text of novelist and critic Alberto Bevilacqua) produced a luridly satisfying look at modern witchcraft, despite many of the scenes being staged or restaged events and the film appearing more 'fake' t h a n Scattini's other mondo efforts. The tedious moral certainty of American documentary, the need to 'explain' everything using 'experts', materialised when Frost supplemented Scattini's original footage with bits of his own: lame testimony/

interviews and sensationalist, naff horror The archetypal dishonesty of mondo is, motifs blighting the original aura (he also however, inescapable whichever version re-titled the film with the much less poetic of the film you enjoy. Several times in the Witchcraft '70). Although Scattini's original film the narrator informs us t h a t due to a was driven by a pungently heady mixture of

"lack of co-operation" from Satanist groups the occult, sex and horror this was needlessly we are about to witness "home movie 8mm amplified in the American version of the film footage" "purchased" by the film's producers becoming less of an inquiry and more of a and "blown up to 35 millimetres". These se-joke. Edmund Purdom's English narration, quences, the first depicting a Bahian (Brazil-always veering towards the hammy, achieves ian) ritual cleansing the sins of man through hilarious new heights of melodrama and every the flagellation of prostitutes, the second of other word is emoted with Vincent Price-a "stylised folk drama" held in Bali and in-esque camp solemnity. The music also match-corporating a trance-like dance preceding es the ham of Purdom's narration constantly self mutilation with swords, on closer ex-rising to 'scary' crescendos and drenched in amination are fakes — albeit quite cleverly horror film musical cliche: ascending low constructed ones. Scattini has taken care to single piano or harpsichord notes, vibrato insert the white dot perforations common minor chords, slashing discordant strings to domestic film formats and a convincing (this soundtrack displaced Piero Umiliani's grainy drop in quality, but the portraits of original superb rich, psychedelic score, a furthe participants in these dramas look far too ther corrosion of quality — see appendix i).

professionally framed and the silence of the The unintentionally comical title sequence Java footage is eventually impinged upon by created by Biamonto and Grisanti sets the the inclusion of sad, eerie flute music, which scene perfectly, an all-expense-spared com-the viewer is drawn into long before they pendium of cheap horror signifiers: bulging realise the duplicity of such actions. Simi-eyes, rising smoke, flash frames, possessed, larly contrived moments recording a voodoo convulsing bodies shot from weird angles, ceremony in Louisiana make a good job of and the looming countenance of the Alesteir mimicking secret filming activities (one of Crowley-wannabe Anton LaVey (the "high the participants suddenly looks at up the priest of Satan") whose t r a d e m a r k pierc-camera, but, we are reassured, "he is a paid ing and demonic stare alarms until we see informant"). A sequence at the end of the his house painted all black like a teenager's film on a counter-culture satanic ritual, end-bedroom.

ing with the sexual assault of the initiates, is

[image: Image 148]

passed up, whether this is the constantly photogenic bodies of sexy young girls in 'western'

black arts (the occult marriage ceremony of

'The Church of Satan' is wearily illustrated by a naked woman lying on the alter "at-tended by clutch of bosomy acolytes"), or the sticky, 'primitive' sexuality of those in the developing world (at the occult finale to the inauguration of the "Queen of the Witches"

in Rio, a feast of the dead where participants writhe under the influence of drink, drugs and tobacco, it is observed t h a t "the night air carries the stench of flames, food, sex and an acrid, u n n a t u r a l sweat"). At the voodoo ceremony in Louisiana the 'queen' appears as a Tina Turner look-alike, complete with flowing red dress, long black wig, and the hot booty-shaking commensurate with the image of the real 'acid queen' herself.

The 1960s pop culture obsessions with the occult and with witchcraft, later to find full expression in horror (the productions of Tigon, H a m m e r etc) a n d m a i n s t r e a m thriller films (James Bond epic Live and said to have been filmed from such a distance, Let Die) are glimpsed effectively whether it using telephoto lenses, t h a t the sound is in-be through those of the chronically poor of audible. Yet we hear a vague sub-Hendrix Sicily (a 'witch' 'speaks' through the voice wah-wah improvisation (reinforcing the evils of her dead nephew who has been killed in a of rock music) cutting through the night air car crash, to the families of other motor car and at the end hand-clapped rhythms and accident victims) or the magic of the middle screams increase in time with the writhing classes (the occult marriage rites of London of flickering flame-lit bare bums.

bankers, salesman and chemist shop assist-But does any of this matter?

ants) recalls the bourgeois of 'table-turning'

From the first secretly filmed ritual, that cults of nineteenth century Europe.

of a black mass held in the dull London com-Inevitably the guilt-ridden rationale for muter land of Bedford, where the camera such a catalogue of occult eroticisms is re-zooms intrusively in and out of the various vealed through Frost's hastily inserted inter-stages of the ritual, we know t h a t we are view with Californian cop Lieutenant David not watching anything that can be defined as Este, who frets on camera about the increase

'reality'. The importance of the film instead of interest by young people in black magic.

lies in the way it represents an exciting syn-As this film was shot and re-shot around thesis of horror, the occult and the erotic (the the times of the infamous Tate/LaBianca opening narration introducing the film as m u r d e r s carried out by Charles Manson the "naked t r u t h of black art in the modern a n d his followers t h e inference is clear: age", a report on "Satan's unspeakable and social freedoms, drugs and the occult lead yet sometimes erotic rites" makes this abun-to "our greatest danger...human sacrifice".

dantly clear). No opportunity in the record of The penultimate sequence on the hippie rite, these occult rites to exhibit naked sexuality is designed to complement such neurosis, "the

most shocking example of modern witch-have appeared in underground 'compilation craft" may be secretly filmed but is stupidly videos', in particular the evocative shots of realised. As ever with mondo moralising, t h e Mundawi t r i b e ' s war dance and cat-what starts out as being an expression of tle r i t u a l s (see Amok Assault Video and paternalistic concern t h r o u g h fear of t h e Guliano Rossi and Luigi Vizzi's shameless perverse practices of the modern age only mondo hack-compilation Shocking Africa for produces belly laughs for the audience.

example) and so the film still has a tangible presence as a mondo paradigm.

The reality is that Magia Nuda is actually Magia Nuda

one of the least sensationalist mondo films produced and the nearest to 'ethnographic'

(Mondo Magic)

t h a t the genre ever got. The film is actually Dir: Alfredo S. Angelo Castiglioni

part of a trilogy by the Castiglioni brothers, Italy, 1974

Milanese twins with a background in scientific research and archaeology, the remaining

 The world of magic is none other than the

films are Africa Segreta (Secret Africa) shot

 'African sickness', no longer seen from the

on 16mm and Africa Ama, their most com-

 point of view of Europeans but from that of

mercially successful film. The shocks t h a t

 the Africans themselves

 Magia Nuda delivers to audiences are only Alberto Moravia

those of the discovery of the bizarre rituals of so-called 'primitive' cultures of the world, The first impressions of Magia Nuda, or codes t h a t the west finds difficult to accept Mondo Magic as it is known in the Anglo-only because of conflicting attitudes towards Saxon world, are t h a t the film is yet another death, sex, religion and the way in which sensationalist, greasy, exploitation mondo these life roles intersect. It is the overall flick. Not least because of the images that ac-style and look of the film that gives it an air companied the American video release of the of ethnographic discourse. The shots are flat film (a montage of extreme body piercings, and well lit; the lighting is only used as an ritual scarring and vampiric blood drinking essential aid to securing clear footage and, overseen by a mystical all-seeing eye) and unlike in most mondos, is never used expres-the tag line for the film ("A nightmare visit sively. The shots are similarly composed with into the world of primitive practices") with square medium-shot composition and fram-the 'warning' message ("contains graphic de-ing only capturing what is essential (the pictions of shocking, erotic and/or barbaric fact t h a t the Castiglioni brothers engaged practices t h a t may offend the viewer") all Eastmancolor rather t h a n Technicolor for connote a hard to resist concoction of 'sexy their cameras may have also had an impact magic'. In addition the film is mostly recalled on this). The other important ingredient is in the hazy memories of (mostly male) exploi-the narration, which in this instance is also tation fans who remember the shock effect understated and dry. The narration, spoken of these ritual practices on impressionable, by Marc Mauro Smith, is lent a socio-philo-if curious minds (for example Patrick Mc-sophical quality by nature of the fact it was Cabe in Mondo Desperado evokes "the risk composed by Alberto Moravia, no stranger of watching all them old tribesman beating to mondo-style expositions of African culture each other senseless with poles" while alter-and rituals. Even the opening titles lend the native rock band Big Black used to recount film an ethnographic air being simple block this same scene as a between-songs filler).

white trying to connote factual, scientific Most viewers of the film remember at least objectivity. The opening statements locate the circumcision rite. Scenes from the film the film within the history of travels into

t h e ' d a r k c o n t i n e n t ' evoking " t h e days of cattle dung as a mystical substance echoes when Stanley dared cut through the jungle scenes in Jacopetti and Prosperi's La Donna in search of Livingstone". The scene is un-nel Mondo). The famous sequence capturing derscored by Tom-Tom drums which we are the pogo-style warrior dance of the tribesmen told, as one of the Castiglioni twins' moves is presented with the rationale t h a t — "only into view, "announce the arrival of the white slow motion does justice to the structured man". The film has a very weird opening: beauty of the race in action". Such aims may while a river boat brings Africans (and one be noble and artistic but close up groin shots presumes the filmmakers) to the banks of the with the men's sexual organs flapping freely Nile, the opening notes of Old Man River can up and down code the scene from most angles be heard. This segues into the tune known in as (s)exploitative. The Castiglionis claim that the US and the UK as When A Child Is Born, they only use field recordings for their sound-a sickly Christmas ballad sung by Johnny tracks does not hold up either (in this film at Mathis (this version is named Soleado by least). Aside from the sad musical score by Zacar, arranged by t h e Daniel Santacruz legendary Italian composer Angelo Francesco ensemble). The sentimentality of the music Lavagnino, which swells accordingly during inaugurates the film's solemn mood, a mood emotional passages, scenes from t h e film which continues throughout the film. The resonate with splatterings of weird electro locations of the film are grouped around four phrases (most creepily over a shot of a dead tribal areas — the Dinka and Mundawi tribes witch doctor's dried corpse lying untouched of the Sudanese White Nile; the Yanomamo on the plain). Any 'authentic' diegetic sound tribe of the equatorial rain forests of the Am-recordings appear to have been amplified azon and sects of the Philippines and Ceylon for effect, particularly to heighten the more (now Sri Lanka). The Castiglionis have tried stomach churning gastronomic aspects of to capture and display the magic rituals and these magic r i t u a l s (the Dinka d r i n k i n g practices, medicinal and sexual, of these loca-fresh cattle blood, Yanomamo munching on tions with a cold calculating eye, partly with roasted caterpillars and spiders, an Ethiopian success. Music is sparely used. They have witch doctor suckling the nipple of an infer-even included the occasional topical socio-tile woman, vomiting as part of an exorcism cultural quote to support what they are wit-in Cameroon). Many mondo traits gradually nessing whether it is Marshall MacLuhan's emerge: animal slaughter (a giraffe and an notion of the 'global village' ("the fragments elephant are killed and sliced up by razor-of the Koran (the medium) becomes the mes-sharp spears in "a b r u t a l assassination", sage") or Sigmund Freud's theories of 'penis birds are skewered in slow motion), violence envy'. So far so 'ethnographic'. Yet this being (the finger of a Cameroon m a n is amputated a mondo film the veneer of scientific inquiry after a demon has been massaged into it), begins to slip away and the depiction of the nudity (close up shots of bouncing breasts rituals becomes energized by recognizable during a ritual dance). The uncontrollable shockumentary attributes. As early as the urge to discover and display the weird is clear end of the opening sequence the practices of

— Yanomamo tribesmen (described as bethe Mundawi, covering their children with ing "lost in a primordial time zone"..."let's cattle urine as an insect repellent, puffing search for them" the narrator urges) mete smoke into their precious cattle's' vaginas out an adultery punishment which consists to induce fertility, t h e n a r r a t o r observes of whacking each other over the head with t h a t we are entering a "darker realm where abrushi canes until one of them falls bleed-the difference between terror and ecstasy is ing and unconscious; the psychic surgery of meaningless and where the lynchpin of all Manila where operations to remove foreign existence is magic" (the collection and usage objects are carried out, incredibly without

anaesthetic and by hand (in an interview

— not in Africa". As the Castiglioni's Land for Healter Skelter magazine the Castigli-Rover and boat leave the African coast whilst onis admit to being unable to establish the natives wave them off into golden sunsets, veracity, or not, of these rituals); religious such laments (as always) ring hollow. When flagellations are shown in painful detail, t h e f i l m m a k e r s e a r l i e r have (correctly) both Hindu (a devotee is suspended by hooks cursed the advent of modern development through the skin of his back, a practice t h a t in the Amazon rain forests, and paraphrased inspired the Australian performance artist Jacopetti and Prosperi in bidding "Amazonia Stelarc, or Christian (Philippine penitents farewell", they are forgetting t h a t via such flog themselves until they bleed exhorting planes along such new concrete roads come the flagellation of Christ). This latter scene Italian directors and their crews, exploiting together with the pictures of a Yanomamo the location for a long series of grisly "uncut!, women suckling a pig with her breast, clearly uncensored!, untamed!" pseudo-ethnograph-resurrect the spirit, ten years on, of Mondo ic mondo, horror and cannibal films.

 Cane. The mondo devotion to the icon of the h u m a n skull continues during "endo-cannibalistic" practices where the bones of Nuova Guinea,

the dead are crushed and eaten with mashed L'Isola del Cannibali

banana. The 'magical' theme of the film is exemplified further with the usually gory (Guinea Ama)

witchcraft rituals, whether this documents Dir: Akira Ide

charms made from the tusks of the slaugh-Italy/Japan, 1974

tered elephant (whose eye is removed so that he does not "see" the native's desecration) or T h i s u n u s u a l addition t o t h e mondo the mutilation magic of Ethiopian Arabs who cannon has many curious aspects about it, incise their children's eyebrows and backs bearing an uncanny resemblance to Barbet to prevent illness. Meanwhile t h e film's Schroeder's odd dream-like journey-into-the-devotion to 'Naked Magic' is the climax and unknown film La Valée (The Valley Obscured is exhibited through Islamic sexual rituals by Clouds), itself now somewhat forgotten (vaginal examinations by a Marabou fetish-

(the soundtrack, composed by Pink Floyd is ist mother, the brushing of the bodies of a the only remaining trace). La Valée is about couple having intercourse with aphrodisiac a group of affluent, bored, bourgeois hippies leaves), the masturbatory initiation ceremo-undertaking a long trek into the centre of nies of novice nuns, and the guileless Legba New Guinea to find spiritual enlightenment dance rituals where the simulation/initiation and an earthly paradise — marked on the to all form of humane sexuality is open and map as 'obscured by clouds'. The sequences explicit. The pornographic imagination of the of the film documenting the group's arrival filmmakers is manifested throughout all of at this place and their necessary if deceitful these scenes.

engagement with the natives of this location, Magia Nuda is a memorable mondo film

'played by' genuine tribes people and shot that still, even in an age abundant in shock journalistically, are akin to the exploration/

TV and film, packs a punch. But the predict-exploitation dichotomy of mondo ethics. In able finale, lamenting the fact that "magic one scene the lead character Viviane becomes is no longer naked" because "new myths"

immersed in one of the tribal spirit dances, (planes bringing consumer goods) "dot the the masked men that gradually surround her African's horizon" and t h a t "gadgets are the are recognisable as those in Akira Ide's film fetishes of the new generation" is countered (also as an generic iconic/image of 'primitiv-with a defiance t h a t "magic will never die ism — photos of these tribesmen appeared

as t h e sleeve artwork for the first release Audiences have to wait until the end of film by British post-punk group Pop Group for before further cannibalistic shocks are deliv-example). Both films explore the drama and ered. The unique atmosphere of much of the danger of such a remote expedition and im-film is what makes it an important addition age the depths of the 'Island of Cannibals'

to the mondo cannon and is t h a t of Japanese where the modern world collides with mys-horror, where supernatural fear is created ticism and m a n ' s primitive past. Perhaps out of simple 'everyday' occurrences presenta better-known aspect of the film is t h a t ed with cold-eyed pathological clarity. Due to certain sequences were bought and crudely the way they are framed and displayed these replanted by Italian exploitation director, simple, if perplexing to western eyes, rituals Bruno Mattei, for his Zombie Creeping Flesh become creepy and frightening. A key aspect and Libidomania films. The way in which of this atmosphere is the soundtrack, one of the film brilliantly plays up horror and taboo the most astounding and intriguing mondo via a unique European/Japanese sensibility musical accompaniments ever conceived, and would influence late mondo's such as Faces one t h a t adds a vital air of unreality to the of Death and Killing of America and create mood of the film. Fear and shock are crea substantial audience in Japan for mondo ated from combining musical instruments, movies (the film was, like many cannibal sounds and electronics in a perverse manner films, popular in Germany where the 'real'

and there are two recurring phrases in par-practice of cannibalism recently became con-ticular which exemplify this technique. The troversial headline news).

first, accompanying a trek representing the filmmaker's journey into the centre of the The location of New Guinea was an ob-island, is an eerie composition featuring sud-vious choice for mondo directors searching den-dramatic discordant piano chords and out primitive rituals and behaviour patterns very fast pounding 'ethnic' drumming. The not yet touched by 'civilised' progress and second phrase occurs during sequences de-technological 'advancement'. The island had picting the funeral rites of the dead (skeletal long held a mythological status as the final remains and recently deceased fleshy corpse) place to outlaw the accepted practice of can-where the music is an astounding collage of nibalism (one sequence in the film depicts the avant-electro bleeps, vocal wailing (possibly authorities attempts at stamping out such diegetic), rumbling cymbals building to a cre-practices). Whichever translation of the title scendo, and strange organ stabs. In addition you prefer, man-eating certainly appears to to other evocative and scary musical themes be the theme of Ide's film. Yet despite some composed by Corrado Demofonti (the woman opening shocks representing with the taboo picking at the rotting corpse sequence has of cannibalism (the gruesome title frame with some eerie flute music and a gong resonating blood-red lettering dripping over a shot of a ominously; freeze-frames of tribal members human skull; some scenes of a woman simul-are accompanied by low single piano notes; taneously nursing a baby and a putrefying men bloodletting their noses into the river maggoty corpse which she picks and nibbles waters to enrich it, do this in synch with from — the baby plays nonchalantly with some freaky experimental electronic twin-her necklace), and the recurrence of death, kling — like The Clangers on speed). There the film pans out to be a broad survey of New is t h e frequent emergence of a 'cannibal Guinea rituals and customs all delivered in island' t h e m e w r i t t e n by mondo v e t e r a n the reassuring mondo fashion. The scenes Riz Ortolani. This theme has actually been described above create a tangible amount of appropriated from one of Ortolani's classic trepidation and anxiety, yet as with almost non-mondo scores written earlier for Um-all mondo films this is eventually tempered berto Lenzi's famous giallo Cost Dolce, Cost with the queer, the exotic and the ridiculous.

[image: Image 149]

[image: Image 150]

[image: Image 151]

a jaw-dropping feature. But

perhaps the most astonish-

ing use of musical backing

occurs for a typically light-

w e i g h t m o n d o d i v e r s i o n into the dress and adorn-ments of the New Guinea

peoples. Shots of women in

modern miniskirts and men

in other 'western' attire are

contrasted with the painful

decorations of tribal ritual

in particular use of tattoos,

scarification and piercings.

While we watch these 'an-

t h r o p o l o g i c a l ' s t u d i e s of ritual in action the soundtrack switches to a gentle organ bossa motif, a superbly breezy luxuriant passage complete with female scat vocals more akin to a hair-spray advert t h a n an anthropological study

— which may or may not be intentional.

 Nuova Guinea is agreeably photographed by an Italian-Japanese team and faithfully mimics the mondo predilection for sudden freeze-frames (the 'secretly filmed' shots of illegal cannibalism in action) and slow motion (a dead man, after being wrapped in leaves, Perversa. The booming theme song Why?

is cast into the river waters: this part of the from that film is used in the finale of Nuova action slows down and t h e n freezes). The Guinea, as is another piece, a slow jazz flute killing of animals is notable (bats wings are motif. The incongruous use of electric guitar sliced from their torsos, which are then eaten music, one-minute jazz-funk fusion, the next and made into skirts; crocodiles are sliced Velvet Underground-style scratching, is also vertically; lizards and snakes are cooked).

[image: Image 152]

Like virtually all mondo films Nuova Guinea tary filmmaking, certainly one of its most is filled with excuses for titillation. Native haunting and disturbing treatments. Yet as nudity is n a t u r a l and needs to be shown, the film closes and we recall the parts of the but cutaway close-ups of bouncing breasts, film t h a t echo Mondo Cane (lyrical aerial telephoto glimpses of naked washing, and shots of landscapes, males being molested long pans which linger for no obvious ethno-by females, the crushing of hog's skulls be-anthropological purpose over the breasts of fore they are feasted upon, the recognisable young girls as they moan orgasmically at the features of some of the natives, the arrival pain of the tattoo/scarring rituals, fail to be of American tourists wanting to photograph compensated by a short sequence on male pe-the 'rituals') the viewer is slightly relieved nis covers. A section on sexual transgressions by the shots of the arrival of the island's is similarly exploitative: once the point has independent status. Perhaps no longer will been made t h a t homosexuality is accepted in white (or brown or yellow) men with probing the interior as well as in more modern parts lenses feel the need to capture on film the of the island, it seems crass to introduce some culture of the last cannibalistic remnants of camp, silly backing music. The macho con-the Stone Age.

servatism of mondo directors now emerges: the arrival of "feminist" and "suffragette"

concepts in New Guinea is also derided.

Despite this, Nuova Guinea is a fascinating and largely original reading of shockumen-

[image: Image 153]

Appendix The

Mondo Soundtrack &

Considerations on the

Documentary Film by

Gualtiero Jacopetti

THE MONDO SOUNDTRACK

 bittersweet symphonies of death

 Music is the opium of the cinema

 Jean Rouch

 Music tells a story. It is not a filler

 Gualtiero Jacopetti

 Think of the simplicity of Riz Ortolani's

 More or the 'advertisement' style of

 Umiliani's Ma-nah-Ma-nah: these are truly

 spontaneous tracks

 Augusto Martelli

AS THE REVIEWS and comments in this

book have already alluded, the soundtrack of shockumentary films, in particular the music, forms an absolutely essential component of the overall artistic success of mondo films. It was no accident that the theme tune composed for the foremost shockumentary film Mondo Cane, Ti Guardero' nel Cuore, Riz Ortolani

became an enormous commercial and artistic success. This theme may have originally been improvised for a tiny part of the film (a scene concerning chicks being dyed col-

[image: Image 154]

[image: Image 155]

[image: Image 156]

ours for Italian Easter celebrations) but it tation and originality of Italian arrangers, became, like so much of the film, an icon for composers and orchestras is second to none all subsequent mondo films. The basic sound (the cover artwork was often beautiful too).

concept, a counterpoint between the shock, As is becoming clear with the help of this brutality and violence of images, and the scramble for original material and an active sweetness and delicacy of the music became a reissue market, Italian film musicians were significant 'effect', always copied (sometimes often capable of more originality in a single with success) but rarely deployed with the piece of cinematic scoring than twenty An-same adroitness as in the films of Jacopetti glo-Saxon efforts p u t together. Original and Prosperi (Jacopetti's often stated belief labels such as CAM and Cinevox together that music should never appear at the same with new specialists Dagored, Right Tempo, time as speech and narration, was usually Cinedelic, Hexacord and publications such as the fist principal to be ignored). The mondo the essential Il Giaguaro with websites like soundtrack must echo the images. It must be italiansoundtracks.com have kept the music global, violent, savage, lyrical, sentimental, alive. Francesco Adinolfi's Mondo Exotica is ironic, melodic. It must sometimes comple-the bible of the movement astutely linking ment the scenes and at other times it must Italian film music with the contemporary counter them. Italian film music in general lounge/cocktail/ambient generation (what has become highly regarded, perhaps unsur-Alessandro Casella calls the "Jet Set Sound-prising in an age when the film soundtrack track") and influencing contemporary artists is largely constructed from the latest popu-as varied as British groups Portishead, Pulp lar chart music, or retro salvagings from the and DJs Montepulciano Club, American au-hits of the past, the dreaded 'compilation teur Beck and Japanese combo Pizzicato Five.

score'. The soundtracks have become highly While understandably it is the 'classic' Italian collectible, those from the fifties and sixties maestros that have been fore grounded in this being the most desired. This is partly due to rediscovery — Nino Rota's Fellini scores and the acute scarcity of original vinyl copies of the immense body of work by Ennio Morri-soundtracks from this 'golden age'. An odd cone — there are plenty more masterpieces Italian tax law decreed that all unsold copies to discover, treasure and enjoy. Mondo films of pressings of 1,000 or under were to be de-were one of the pre-eminent genres for this stroyed rather than discounted. Hence, many musical revolution incorporating bossa nova, copies of valuable and great cinematic musical jazz, orchestral, pop and rock, styles which treasures were melted down and crushed. The expressed, in a repressive social and cultural more romantic (and musical) reason for the milieu, taboo forms through music. The lack collectability of these items is down to the fact of 'dialogue' in mondo footage allowed the that the rich variety, invention, experimen-composers of mondo music to express, ex-

[image: Image 157]

[image: Image 158]

[image: Image 159]

plore and experiment and it is of regret that for their odd tale about Voltaire's eternal of the soundtrack it is the narration t h a t is optimist Candide. Trademark sweeping lush frequently given attention. The following is orchestrations are matched with upbeat pop an attempt at redressing this, an outline of shuffles and fuzz-guitar riffing mixed with the principal 'mondo maestros' and their sexy grunts and groans echoing the hero's work in the context of the shockumentary drifts through disasters and a narrative that film tradition. The cliche was that if someone defies time and space. His work with Jacopetti noticed the music in a film, the composer was and Prosperi is notably great in its contrasts not doing his job. In the world of mondo movie between on-screen action and soundtrack soundtracks this rule is not so much bent as where the concept of underscoring is wilfully mangled out of all recognition. Beautifully.

ignored. Ortolani made memorable contributions to a range of other Italian genre movies in the 1960s and 1970s. His abstract music Riz Ortolani

for Lucio Fulci's Una Sull' Altra, described In the UK and US Riz Ortolani is a criminally by the Monthly Film Bulletin as "making the overlooked composer, arranger and conduc-most of otherwise gratuitous sex scenes", is tor, one of the few Italian composers to be an exemplar of the skill with which Italian awarded an Oscar (the theme song from The film composers raised the level of an other-Yellow Rolls Royce, Forget Domani). Born in wise mediocre movie. The offbeat plaintive background offered by the sax driven score Pesaro and trained classically at the Rossini is typical of the strong atmosphere created Conservatory, Ortolani composed more for by Italian composers. Ortolani also wrote the Mondo Cane (one of the most covered songs of music for many other mondo classics (despite all time) alluding that his melodic gifts are ar-his efforts to deny this) including Proia's Ecco guably superior even to Morricone's. Ortolani and Realta' Romanzesca, parts of Ide's Nuova worked successfully on all of the Jacopetti Guinea L'Isola dei Cannibali, Arthur Davis'

and Prosperi mondo films, and cleverly ad-Brutes and Savages where a camp disco back-vanced Lavagnino's 'exotic' documentary ing was entirely appropriate for the absurd-scores, tightly synchronizing musical style ity of the film, and even Ruggero Deodato's with location. This was sometimes done in Cannibal Holocaust, where one of his most comic ways (the Singapore snake market in beautiful and morbid themes was offered Mondo Cane, the animal paradises in Africa (when I asked Ortolani personally about the Addio), others dramatic and tragic (the de-music for this film he claimed he "could not struction of Congo mission camps and the ani-remember it"). In Africa Addio Ortolani's mal massacres in Africa Addio). His amazing superb exoticism of the earlier Jacopetti and score for Mondo Candido, recently reissued, Prosperi films is replaced by a more 'tribal'

resurrected his collaboration with Jacopetti sound that incorporates orchestrations but and Prosperi and provides a surreal backing

[image: Image 160]

[image: Image 161]

[image: Image 162]

also intense moments of percussion, driven moody ballads, mysterious easy jazz tunes by what Moravia describes as the Tom Tom's and the remarkable throwaway song sung by

"deep monotonous meditative beat" exhort-Mark David Now I'm On My Own. Umiliani's ing (perhaps stereotypically) "a rhythm, now own superb organ playing, with t h a t of An-an indivisible, ingrained part of industrial tonella Vannucchi is always at the forefront civilization comes straight from prehistoric and the importance of the score (for such a archaic times".

specialist type of film) is underlined by the line-up for the recordings, which as well as including an entire Brazilian ensemble led Piero Umiliani

by Wilson Das Neves, included Harmonica Piero Umiliani, if remembered at all by Brit-player Franco de Gemini, and the choruses ish or Americans, is noted as the composer of Nora Orlandi, Alessandro Alessandroni of the seemingly banal three-note Mah Na'

and the virtuoso vocals of Morricone regu-Mah Na' a 1969 hit single combining cheesy lar Edda Dell'Orso. All this was tragically female vocal refrains, jaunty organ and the replaced in the American version of the film sound of a m a n singing through his nose Witchcraft '70 by a weak and derivative hor-

(later used on The Muppet Show). Umiliani ror score. Umiliani, whose career began when was in fact a brilliant and inventive composer he was hired by the godfather of the modern of film and library music with a background Italian film soundtrack Armando Trovajoli,

— like many Italian film composers — in also scored for a vast range of pseudo-mondo modern jazz (see also his tribute to Duke films including Joe D'Amato's sex travelogue Ellington). Mah Na' Mah Na' originally ap-Eva Nera/Erotic Eva.

peared in the score for one of the best classic

"Listen to real music, played with real period mondos, Luigi Scattini's 'social study'

i n s t r u m e n t s , " U m i l i a n i once advised, a of sexual behaviour in Scandinavia Svezia: message today's film producers would do Inferno e Paradiso. The tune was improvised well to heed.

at the last minute for the movie by Umiliani's superb orchestra (including Carlo Pes and Alessandro Alessandroni). His score for Piero Piccioni

the film is a typical example of lightweight Piccioni was the son of a Christian democrat cinematic fayre being afforded a deep and MP and as prolific and wide-ranging a film varied mix of beat, shake, lounge, bossa easy composer as Morricone. He was one of the first and jazz variations featuring Gato Barbieri Italian composers to employ jazz (rather than on sax. Umiliani's score for Scattini's Angeli classical, ballet, opera) as the background to Bianchi...Angeli Neri was of equal strength film scores (there is an astonishing example combining pulsating 'primitive' r h y t h m s , of this on Barry 7's Connectors 2 compilation),

[image: Image 163]

[image: Image 164]

[image: Image 165]

[image: Image 166]

Angelo Francesco Lavagnino

Lavagnino, classically trained at Milan's Ver-di Conservatory, and a composer of over 300

film scores encompassing Peplum, Westerns, erotic and sci-fi, is an important figure in the shockumentary tradition, not so much for his scores for mondo films which are rare, but for his introduction to the documentary tradition of the concept of the 'exotic' soundtrack.

He wrote the music for Magia Verde and L'Impero del Sole. When one British reviewer lambasted Lavagnino's score for pre-mondo success Continente Perduto (Lost Continent), a collection of symphonically reworked field recordings, for "exploiting the worst kinds of exotic Hollywood cliche as well as adding some of its own such as a choir which combines singing with screaming" little did they and his original approach began when he realise they were articulating precisely one improvised music to documentaries by Gian of mondos most exciting attributes.

Luigi Polidori, indicating the open, experi-Lavagnino composed the music for Angelo mental style essential to the free-spirit of his and Alfredo Castiglioni's Magia Nuda. Al-mondo film music. Piccioni scored a superb though the principle theme for the film was example of this exotic for Ugo Liberatore's credited as Soleado by the Daniel Santatcruz mondo-esque erotic film Bora Bora inspired Ensemble, who according to another Italian in part by the work of de Falla, Ravel and m a e s t r o of t h e exotic A u g u s t o M a r t e l l i Debussy, the originators of the exotic mode, (former arranger and companion of Italian integrating Polynesian rhythms and textures diva Mina) "took care of copying everything with sweeping orchestral passages to t h e from me". Augusto Martelli's Il Dio Serpente film's soundtrack. Piccioni wrote the music (The Serpent God) is still regarded as a para-for Luigi Vanzi's Mondo di Notte incorporat-digm exotic soundtrack.

ing original if standard waltz themes and a fantastical Mike Sammes' style reworking of the standard I'm An Old Cow Hand, which Bruno Nicolai

the composer Johnny Mercer would have no Musical director Bruno Nicolai, the foremost doubt winced at.

director of film orchestras was notable for his

[image: Image 167]

collaborations with Ennio Morricone (at one time a rumour circulated that 'Bruno Nicolai'

was one of Morricone's pseudonyms). Nicolai did indeed work on Per un Pugno di Dollari/A Fistful of Dollars and Il Buono, il Brutto, il Cattivo/The Good, the Bad and the Ugly aswell as countless other spaghetti westerns.

But Nicolai is much more t h a n a 'poor man's Morricone'. He worked as musical director on Tinto Brass' infamous Salòn Kitty and composed the fabulous score for Jesus Franco's kitsch reading of sadism Marquis de Sade's Philosophy in the Boudoir, a kaleidoscope of easy listening, Latin and psycho-pop renditions. It is the weirder commissions that are a t t r a c t i n g interest from t h e re-issuers in particular Nicolai's demimonde works such as Femmine Insaziabili and Agente Speciale K, usually featuring the unmistakable voice of Edda Dell'Orso. Nicolai set up his own Gemelli label to issue his vast film, radio and TV commissions from where you can still buy vinyl and CD copies of his varied and beautiful work. Nicolai conceived the superb kaleidoscopic music for Il Pelo nel and Maurizio De Angelis. This fantastically Mondo loaded with as many cues as the film prolific duo have scored the standard (for has scenes from the cartoon slapstick of the Italian musicians) vast range of film styles, title theme to New Orleans jazz, sultry jazz-most notably police thrillers (Margheriti's blues, very fast vibe shuffles, cod-Oriental-Con la Rabbia agli Occhi/Anger in His Eyes ism, cod-Mexicana and the superbly kitsch for example) and sex comedies (Andrea Bi-Alia Mozart which reforms t h e b a r o q u e anchi's La Moglie di Mio Padre/Confessions beauty of La Belle Epoch into the accom-of a Frustrated Housewife). Later on the paniment for a striptease. In directing the score for Mondo Cane No.2, derided by one b r o t h e r s b i z a r r e l y o p e r a t e d u n d e r t h e reviewer as "obtrusive chorus and orchestra moniker of Oliver Onions and issued mate-scoring in the best traditions of the genre", rial on their own label; a veritable cottage Nicolai cemented his reputation as one of the industry of music instead of olive oil and prominent mondo musicians.

 Chianti. Their uncanny ability at combining a vast array of styles and moods is exemplified by the brothers incredible scoring for Antonio Climati and Mario Morra's Savana Guido & Maurizio De Angelis

 Violenta, here somehow incorporating acous-Terence Hill and Bud Spencer, an Italian tic pop, children's choirs and orchestrations, Western fun double act in the spirit of Butch growled Dixie anthems, 'Ameriarchi', samba and Sundance, except a lot uglier, were one and squelching moog motifs. At times the of the many successful Italian imitations music veers into the territory of easy listen-of American genre film. Their adventures ing, against a backdrop of some of the least were played to a musical backdrop provided

'easy' images ever committed to celluloid, by sometime moustachioed brothers Guido and this is no mean feat.

[image: Image 168]

Carlo Savina

Savina was for many years the director of the orchestra for the Italian state television and radio company RAI and provided the fairly standard music for Blasetti's pre-mondo film Europa di Notte. However, when Savina received the commission for Climati and Morra's Ultime Grida dalla Savana his powerful, sweeping orchestrations were aligned with images both gruelling and elegant. The film's two ballads stand out as typically odd counterpoints to the often troubling images. My Love, sung by Anne Collin is an acoustic song with a counter-culture Woodstock mood typical of Joan Baez, while Leave The Rest To Me rocks along quite convincingly led by wild guitar and a meaty vocal from Gilbert Kopland t h a t is reminiscent of Barry McGuire.

Ennio Morricone

In addition to these there have been notable Morricone, born in Rome in 1928 and clas-contributions to the mondo musical cannon sically trained, is a legendary figure in the by Gianni Marchetti, for example, L'Occhio world of film music and one of the few Ital-Selvaggio (The Wild Eye), Cavara's savage ians (along with Nino Rota) to enjoy inter-critique of mondo ethics. Marchetti's music national recognition. His prolific status is as for the film eschews the common practice legendary as his scores for Sergio Leone's for one overriding theme to be repeated, of-spaghetti westerns, and those directed by fering instead a number of striking motifs Pontecorvo, Pasolini, Roland Joffe, Giuseppe from the opening sparse, chilling single pi-Tornatore and Brian De Palma.

ano note and jazz piece, augmented by stabs Given Morricone's ability to score for of shrieking vocal backing, to the swingy any type of film or TV production it was romanticism of Barbara's Theme, imbued inevitable t h a t he would interact with the with bitter tragedy once the listener knows mondo genre a n d so he c o n t r i b u t e d t h e the t r u e fate of the characters. Perhaps the music for Paolo Cavara's Malamondo and most striking piece is Bali Street — a funky this too enjoyed his unique approach — a sitar driven number which reviewer Harold blend of offbeat vocal effects and orchestra-Stern could "hardly wait for t h e jazz boys to tions from the symphonic to the bizarre. His get to work on". Notti Di Saigon is a psych-unique melodic and dramatic gifts were lent edelic riff-driven shake. La Fine Dell'Oriente to this film where references to a range of brilliantly mimics Ortlolani's method while cinematic musical motifs are made, from the plaintive reverb guitar of L'Ultimo Ap-spaghetti western to atonal ensemble pieces puntamento recalls The Shadows. It is no (the glaring faces of the 'flaming youth' of the surprise t h a t the score attracted the interest film's opening), jazz, twanging guitars, lush of British lounge compilers such as Patrick romanticism (the main theme), beat, a bossa waltz, tropical (the miscegenation scene) all dedicated to the film's contrasts (barbarism This p a g e Composer Carlo Savina.

and beauty, mirth and madness).

[image: Image 169]

[image: Image 170]

[image: Image 171]

[image: Image 172]

Whitaker and Martin Green. The brilliant

'modern' electronic instruments has reduced F r a n c o Godi, p r o v i d e r of m u s i c for t h e the sensuality of this music somewhat, the popular fumetti (Italian cartoons) Bruno Come Back! rhythm is a pumping disco track B o z z e t t o ' s Il Signor Rossi a n d Osvaldo worthy of the modern dance floor. Thus what Cavandoli's La Linea, also scored the music started with Lavagnino's 'innocent' exotic for the Castiglioni brothers Addio Ultimo exploration soundtracks reached its nadir Uomo including the childish song Why and in the sexploitation of 1970s cult cinema.

a superbly daft fast guitar/vocal number Qua The Italian soundtrack in this field, like Qua Qua which also made it into one of the the cinema it accompanied, never properly Il Signor Rossi shorts, two more disparate recovered.

films one would be unable to find.

T h e m u s i c t h a t a c c o m p a n i e d I t a l i a n cinema exotica/erotica is now a staple of lounge/DJ culture. This is understandable as it evokes the free loving sixties philoso-CONSIDERATIONS ON THE

phy epitomised by more open euro attitudes DOCUMENTARY FILM

towards sex and sexuality. In the 1970s, by Gualtiero Jacopetti

renegade director Aristide Massaccesi made

 edited by Mark Goodall

the 'Black Emanuelle' films, harder copies of J u s t Jaeckin's legendary 1974 original.

A DOCUMENTARY film today must keep

The remarkable thing about composer Nico into account a new mode of expression which Fidenco, the composer of the music for these has come to the international motion pictures films, was t h a t he was a successful and re-scene, and on this scene I will consider both spectable crooner on t h e Modugno/Sergio the professional and amateur experience.*

Franchi mould (his visage appears on posters In short, the 'ugly' documentary is now in early mondo films) before he turned his

' u n d e r s t o o d ' by a l m o s t everybody. T h e hand to soft porn or 'exotica-erotica' scoring documentary 'beautiful at any cost', largely (as well as that of the spaghetti western). His rhetoric, predictable, and only formally cor-music is effective in creating a fake atmos-rect, is now dead. Today we try to document phere of sensuality dedicated to both director from a more realistic angle, with quickness and composer's attraction to an exoticism of of expression. Without pretending to produce the 'other' (naked African, Oriental, Latin work at the level of Grierson, Flaherty or American girls) which, common to the period, Dreyer, a new school of the young and not so is really a sneaky use of the anthropological young have applied themselves to an inter-to display sex and nudity for exploitative and est, which is after all, the true essence of the titillating means. While the preponderance of documentary. The documentary is one of the

[image: Image 173]

[image: Image 174]

[image: Image 175]

noblest expressions of our era. We want from sions, lacks ideas and is easy to make. This a documentary t r u t h and sincerity. This is is not true. Exceptions determined by truly not always possible; in fact, it is very, very innovative talents are rather frequent: in this difficult.

case, even if the technique is not regular or a And why? Because the documentary is a hundred per cent perfect the film may t u r n personal and subjective expression and we out to be beautiful, in fact even better t h a n cannot expect from it the whole truth. It will if the director had been obedient to the ac-express a certain truth, it will reflect a slice cepted rules. The documentary film does not of life, throw a beam of light on one aspect always have artistic pretensions. I feel t h a t of the t r u t h . My Africa Addio may serve as the documentary is that much more beautiful, therefore more valid, if it closely and an example. What counts is t h a t the work be clearly reflects the idea t h a t has determined true from the point of view of its author: in its its origin. In some cases, the various ideas realisation, in its realisation becoming real-practically blend together: for instance, an ity, a form of inner t r u t h which determines inquest on contemporary habits may end and shapes spectacular and poetic images.

up in a sociological inquiry. The success is What is important today is the t r u t h in determined by its author. It is the director the individual work, a t r u t h t h a t must of who must impose his personal style; suitable, course respect the facts t h a t must be docu-convincing, and above all, which successfully mented (otherwise we would be in the field expresses what he wants to say.

of 'fiction'), but reflect also the inner t r u t h of its author. The documentary must be free, I believe that the first step towards the quick, lively, and speak with a loud, clear, rec-success of a documentary is our interior clear-ognizable voice. It fears nobody, it expresses ness. In other words, I believe we must, first its own t r u t h s , it expresses them well, in the of all, look inside ourselves and evaluate what best form. It has learned its technique and we want and can express. Otherwise we risk now it wants to make use of it, wants to live confusion and uneven work, work t h a t may it, in its wholeness, in the new adventure be beautiful only in part. Chance is sometime awaiting its directors, its collaborators, its a good friend and adviser of the documentary viewers.

director, but it can also be his worst enemy.

It is dangerous to rely on chance too much.

The documentary film is, like many other What is necessary is dialectic clarity. By this means of cinematographic expression, a way expression however, I do not mean something to communicate our ideas — moral, social, like political engagement. I mean whatever political, or simply psychological — to our is clear, neat, precise, both in the memory public. It is sometimes felt that the documen-and in the intellect.

tary film, which appears stark, severe, devoid of scenographic tinsels and literary preten-It is obvious that, if I want to make a docu-

mentary concerning Christmas celebrations surprises. At this point we must take into in various places and villages in Italy, I shall account everything: people who do not wish have to begin with a long trip throughout the to be photographed, local authorities who country and 'document' myself thoroughly, may refuse permission to film the scene you otherwise I may do something beautiful,

. have in mind, and so on. The material, now perhaps even very beautiful, but lacking a ready for the editor, for the musical score, basic idea and above all, risking to neglect and for the narration will be perhaps ninety

'this' in favour of 'that'. What has struck me percent different in its scenario from what in certain circumstances (situations, external we had in mind originally, as we cannot al-or internal; my mood, the physical, the emo-ways impose our total will onto social and tional, all relative to a particular moment) geographic facts and places far away. Yet may steal the place of an important detail, the initial determining idea must still exist; much more interesting and compelling for or perhaps at this point, it may have been the film. In other words, I may find certain totally reversed. This makes no difference.

aspects more striking t h a n others. But it is What counts is t h a t t h e idea m u s t exist not certain that the more striking aspects are and the documentary must have something the best, the most exact and appropriate. In to say. Otherwise it will become a useless order to separate the best from the merely promenade, a technical exercise.

good I must, I repeat, 'document' myself be-Before starting to film a documentary I fore starting, with books, reports, newspaper must ask myself this: which aspect of this and magazine pictures. I must go to the li-particular place do I intend to bring out? The brary and there look-up under 'Christmas'

ugly or the beautiful? The pleasant or the the texts t h a t are closer to the idea I have in unpleasant? The traditional or the new? This mind. When I have done all this, I can start is the basic question: this defines almost the my work with some peace of mind. After entire success of my work. I think t h a t the t h a t I will have to think about the aspects central idea (dialectic, basic, or whichever t h a t t h e books did not consider, aspects term you want to use in order to describe it) which will emerge in light of what I intend is not conditioned by a technique; on the conto express in my film work. In the meantime trary the technique is determined by the idea.

I must gradually develop my original idea.

Only if I have the 'idea' will I be in a position It is best, and I do it frequently, to write to carry out a free work, and my field of ac-down an 'outline', a 'story'. All we need are tion will widen. I can find and discard many a few pages, a few notes, but these pages and different solutions. I will be able to invent these notes will grow little by little and we new situations and finally give a personal will finally obtain an almost complete treat-interpretation to the subject. But in order ment. That is to say (let's continue with the to do this, a serious and deep knowledge of Christmas example): the initial story, three the subject matter is necessary. Theory, it short pages, will briefly describe Christmas in is true, in the documentary film has often Milan, Naples, Bologna, in the Friuli hamlet contributed greatly, from Grierson to Rotha.

and the Sicilian village. I have now quick no-But these are exceptional examples. We must tations, rapid images. The actual treatment limit ourselves to the average work and, on may s t a r t with the reproductions of well the basis of our current common sense, con-known Christmas paintings by the b r u s h sider what we can do with our own forces, of celebrated artists of the past and end on our background, our culture, our artistic close-ups of children's happy faces, with the sensitivity, our technical knowledge. Without human material 'selected' and 'edited' in the technique it is impossible to produce a good screenplay-writing phase.

documentary, unless we possess a figurative talent so revolutionary, so new and daring The actual production will bring more

[image: Image 176]

that it is capable of reversing all grammatical and syntactical rules governing this fascinating and subjective means of expression. The master documentarist must possess all these qualities: technical expertise, aesthetic flair, culture, newness of ideas and subjects.

And this is indeed a lot for one person!

In life it is difficult to have everything at once. So we will perhaps have novel ideas and not so much technical background or vice versa. It is important, however, not to be hopelessly mediocre. The documentary cannot be mediocre. It is clear from the very beginning whether a documentary is 'well made' or if it is 'worthless'. It can be clear from the narration, especially if it is inflated and pretentious. It can be evident by its colour, the quality of the photography, even the smallest detail, like repetitious zooms t h a t create discomfort to the viewer, or shots t h a t stay on the screen for interminable lengths, like in some of those boring art documenta-my documentaries because they are not ob-ries. The documentary, by its very nature, jective, they are not merely splitting hairs.

cannot be totally objective. It could only be They are simply being partisan, or rather, so if it were made by a monkey who, operat-non-objective themselves. Because my po-ing a camera from a balcony aimed at the litical ideas are not the same as theirs, they street below, for hours and days, came up at disapprove of my work, using objectivity as the end of the exposure with a thousand feet an excuse, and in so doing they contribute to, of film 'document' of what happened in the and strengthen the truism t h a t a documen-street. The material filmed by the monkey tary is documentation. If, on the other hand, will have no shape, no meaning. It needs the documentary, even if non-objective, re-to be put into the hands of an expert to be flects their own social and political views, manipulated, edited, to have a story added, then they will find it nevertheless beautiful music; in other words to be redone. And and the 'modification of reality' will become while it is being redone, the documentary for them (rightly so), interpretation, But in will have a further ideological development.

my case too there is an interpretation, even These 'handlers' will end up with still an-if I do not share the ideas of Eisenstein and other documentary which reflects their idea of Pudovkin. Therefore, if they accept the of t h a t particular street.

changes in the work of others, they should S a y i n g t h i s , I d o n o t m e a n t h a t t h e accept it also in mine.

documentary consists solely of the editing Alain Resnais, the great author of Last (as some critics were convinced some years Year at Marienbad made a documentary on ago). It is, however, clear t h a t this 'finish-the Nazi concentration camps — Night and ing' work is not at all marginal. It completes Fog — very beautiful, very intense. If a direc-the preparation and the production, it does not add useless frills, b u t instead depth and definition to the original idea of the author.

This p a g e Gualtiero Jacopetti.

When my critics say t h a t they do not like

[image: Image 177]

tor had filmed (provided he could have found is impossible. If it existed, it would consist of the material) a documentary on the Soviet several feet of senseless images. When Cesare concentration camps, many of those critics Zavattini — who has only written books and who (rightly) praised Resnais' work, would screenplays, b u t never directed a conven-probably have criticised the other director's tional film, or a documentary — theorized work, for showing some t r u t h s which they, on "shadowing" (the following of a person by because of their political ideas, prefer not to a detective) he was expressing his views. He show to the public. And this is why informa-thought that all that was necessary to make a beautiful film or documentary

was to "shadow" someone during his day, from his house to

his office to his return home:

the film would appear by itself.

His theory seems to me exces-

sively naive, and also a little

gratuitous. Aside from the fact

t h a t when this someone is at

home we cannot know what

he is doing (and if he takes

us home with him, it follows

t h a t the "shadowing" is ficti-tious and artificial), the film

imagined by Zavattini lacks

that creative synthesis, which

alone can give life to the final

work.

Similar theories gave birth

in F r a n c e to cinema-vérité, which in t u r n determined the

success of the nouvelle vague.

However, t h e F r e n c h direc-

tors have proved to be more

creative t h a n their Zavattini-

influenced Italian colleagues,

a n d w h i l e t h e l a t t e r h a v e produced I Misteri di Roma

(not particularly incisive or elo-

quent, with limited spectacular

tion, in the hand of the documentary director, appeal), the French directors, with an eye is truly portentous and it is sad that too many to the Dziga Vertov theories and another to documentarists, particularly in the case of the their changing society, have created elegant, amateurs, who by their very position can do funny, ironic, dramatic works, all extremely what they want, express what they please, realistic. In other words, just because they should come up with stories so trite, so com-have transcended the myth of 'realism at any mon, and useless. Objectivity, whatever the cost', they have been able to create films full of an effective and forceful realism, appreci-documentary's style and level, is always a ated by public and critics alike.

convenient excuse for some critics, or even for the public. A totally objective documentary Even in the most recent films belonging to

the nouvelle vague it is possible to recognize for finding the underlying cultural patterns, several influences of a healthy and construc-the literary and mental attitudes.

tive documentarism. Think of that admirable What is the best way to develop a taste for film Adieu Philipine! by Jacques Rozier. Sev-the right choice of the subject matter: new, eral sequences are shot in the street, with a alive, modem, captivating, exciting, amusing, telephoto lens, so t h a t the two young girls, spectacular?

the main characters, were unaware of being There is only one way, as old as the world: filmed. Their strolls through the middle of look around, constantly, at any hour of the the Parisian crowds, the chit-chat of these day. At the same time refine your taste, add attractive teenagers, are a miracle of fresh to your culture. Read a lot: newspapers and documentarist ingenuity. It is not hard to magazines for practical information, but also film these scenes: it is difficult to have the books of all kinds: poetry, novels, essays.

basic idea.

This is what makes us free. Culture makes Many Italian documentarists instead have us free. It opens our mind. It shows life in an ideological weight and are a little preten-its different aspects, while ignorance, which tious on account of our culture. In Italy, no breeds commonplace thinking, prefers to offence meant, critics, directors, and people leave them dormant, unexplored, dead. The in the business, believe t h a t our movies are, best and newest subjects usually have been or rather have been, among the best in the found, discovered, invented by people more world. But if we consider today's average advanced culturally. So, if chance may be of production we have no cause for rejoicing.

help once, the second time it is of no use, it Nothing appears genuine; there is nothing will deceive nobody. Whoever lasts in time

'original' in the best sense of the word. We has the necessary foundations to enable him fluctuate between imitation 007 and spa-to survive, considering t h a t it is not so easy ghetti westerns, from third-rate slapstick to survive in this field. The only way to sur-to exotic documentaries inspired by Quilici, vive is the discovery of a good subject, new, Marcellini, Guerrasio, Jacopetti: a gloomy different, unique. I don't mean being differ-picture, indeed. I would like to say this: a ent at any cost, b u t to give some measure civilization, whatever its origin and its devel-of freshness to a fact, a situation, which we opment, must feed from a common cultural have all seen before, but since forgotten, and source, lymph which favours the flowering that we now recall through the images of an of the strongest, healthiest, most exuberant unexpected documentary, which pleases us, forces. If my aim is to conduct polite conver-which will please whoever made it, and whosation in a fashionable drawing-room, and ever commissioned it. Finally, if the choice expose brilliant ideas and sparkling concepts, of a subject can be occasionally a m a t t e r of I must first of all be conversant in the lanchance (like a tale overheard in a crowd), it is guage, then know the style (good manners, more often the result of conscious research, what can be said and what cannot be said, in not motivated merely by a whim, but stem-other words, the code of politeness).

ming from an inner need to show t h a t we In Italy, the field of documentaries does are alive and present in the world we live not have a common cultural basis. This is in. The documentary language is not simple.

why we have a few exceptional b u t isolated Measure, sense of balance, good taste, class: works, and a lot of standard production (at low standards, of course). Amateurs indirectly appear to have been conditioned by Previous page Jacopetti at the press this influence, in most cases, negatively. This conference for the Japanese release of Mondo

influence can be detected in the choice of sub-

 Candido.

jects, which is the simplest and surest gauge

sometimes in ten minutes we must prove fectations, in a simple, direct language. I have what we can do! Without a story, actors, noticed for example, the many contradictions extravaganzas, we m u s t yield a h u n d r e d existing in a so-called objective documentary per cent, stop-watch the length of the shots, Uccellacci e Uccellini by Pasolini. You may never forget the rhythm. Boredom is a great remember that at a certain point the director enemy of the documentary. Whoever creates has inserted in his film a newsreel section boredom in a documentary is not a director, depicting the funeral of Italian Communist he has no calling for this kind of visual show leader Togliatti's funeral. It is a beautiful because making a documentary is indeed an piece — certainly beyond the ability of the enthusiastic feat, and, in spite of all its dif-one, or several nameless people who filmed ficulties, it is possible to be carried away and it. Yet it is contradictory, because it reflects improvise forgetting the 'critical' analysis to action while it happens, chaotic, and mean-which I have referred before. By saying criti-ingless, as is always the case when it is not cal analysis, I don't mean to imply t h a t you seen through the clear and rational vision of must be a college professor, or pedantically the artist. We see in the film people behaving watch all your colons and semicolons. I rather irrationally, religiously, irreligiously, in front mean to say t h a t once the improvisation sea-of Togliatti's bier. There are scenes pathetic son is over, the more mature and proficient and funny, pitiful and laughable. It is an ex-season must follow, when one must acknowl-cellent newsreel; objective of course but full edge a t r u t h and express its full potential.

of contradictions, of mystery. In fact in the That is, you can be a poet without writing case of the documentary we would have seen verses even if you are a bookkeeper.

the interpretation of the scene by the director and we would have seen the 'right' way (for To make a good documentary it is impor-the director) to behave in front of Togliatti's tant to love the cinema, intelligently and with corpse. We would have seen Jacopetti's way sensitivity. Love the cinema but recognize and the anti-Jacopetti way. The best way its limits, and confronting ourselves with would have been, certainly, not the one that these limits, find within it our liveliest and follows the cultural and political voices of the sincerest aspirations. There are many kinds day, but the most valid and effective from the of love: the conventional, which leads to a artistic viewpoint.

state of exaltation and the one that, while loving, can still see the faults and the limita-I will end with these considerations. I hope tions. This is perhaps the best kind, because t h a t you have followed me to this point and it leads to understanding. The documentary that you see the t r u t h as I see it, namely, that cannot tolerate deceits, frauds, betrayals.

without enthusiasm, without love, it is im-With the conventional movie it is possible possible to create anything t h a t is good and sometimes to deceive the public and critics.

lasting. There can only be attempts, or imi-This is impossible in a documentary, which tations. The real talent does not consist of a is so structured t h a t it is necessary, like in a couple of cliches, or a few technical solutions sonnet, to go over each phrase, each scene, t h a t are fashionable today and ridiculous to-to decant every drop of meaning, to reduce morrow. A true talent can ripen by degrees everything to the essential, to its purest ex-only, little by little, fed by good readings pression. And it is well known that, without and by good movies. The most important, inspiration, without feeling and participa-the greatest engagement is with oneself, with tion, it is impossible to synthesize, and I our own maturity. Whether a documentary should add t h a t synthesis is t h e basis of transforms itself into a film of social, artistic, poetic necessity. Those who have something politic, historical or ethnographic research is to say must say it right away, without long not important: what counts is our attitude introductory sequences, without technical af-confronting our subject, our being artists,

[image: Image 178]

men, culturally responsible people. If, on the written page, it is at times permissible to be obscure and to play with words then on the screen we must be as clear as light, and understand and make the public understand what we want to say. We must never contra-band a touristic film for an ethnographic one, nor align ourselves culturally and politically in one direction when our beliefs are elsewhere. Commitment to ourselves therefore is vital: this means work, work and more work, and a large amount of self-criticism.

In conclusion, what I have said up to now is what I have always practiced while working on my documentaries. I have always looked at the facts with a journalist's curiosity, but later I have registered them according to my personal opinion, my leading idea. Leaving the essential t r u t h unchanged, I have been using the facts like episodes in a screenplay, already carefully thought out before starting the camerawork. In other words, knowing already very well the subject I wanted to deal with. Having my precise, personal opinion, during the filming process I was certainly not objective, impersonal, like a reporter, but an author with a tale to tell, a story, a screenplay, an idea t h a t I wanted to bring into existence. In order to do that, I was using the world as a stage, the crowds as extras, real-life characters as actors. For me, a documentary is a film to be narrated exactly like a conventional film, and as such, it must rely on a director's strong personal-ity and profound preliminary preparation. It has the advantage of the immense fascination coming from contemporary events, of the t r u t h of t h a t which it shows. Documentary, therefore, conceived truly as a spectacle, to be projected in the first-run motion picture halls, with many, many people watching it.

This is the documentary.

* This text was written in 1966.

This p a g e Gualtiero Jacopetti at the 2003

Bradford Film Festival, speaking with the author Mark Goodall. Photos Jim Moran.

Bibliography

Filmography

BIBLIOGRAPHY

Ballard, J G. The Atrocity Exhibition.

Editrice PuntoZero, 2000

San Francisco: Re/Search

Burlingame, Jon. Sound and

Publications, 1990

Vision: sixty years of motion

There are only two books on Barber, Stephen. The Art of picture soundtracks. New York:

film t h a t to my mind are ab-

Destruction: the films of the

Billboard Books, 2000

solutely essential reading. The

Vienna Action Group. London:

Burt, Jonathan. Animals in Film.

London: Reaktion Books, 2002

first is The Macmillan Inter-

Creation, 2004

Barnouw, Erik. Documentary: a

Cameron, Kenneth M. Africa on

 national Film Encyclopedia History of Non-fiction Film. New Film. New York: Continuum, 1994

edited by Ephraim Katz which

York/Oxford: Oxford University

Christoph, Henning and

is the ultimate reference tool:

Press, 1993

Oberländer, Hans. Voodoo.

detailed, precise and written Bawden, Lizzie-Anne (ed). The Koln: Benedikt Taschen, 1996

Clover, Carol J. Men Women

with immense clarity. The sec-

 Oxford Companion to Film.

London: Oxford University Press,

 and Chainsaws: Gender in the

ond is Amos Vogel's Film as a

1976

 Modem Horror Film. Princeton: Subversive Art, a unique and Baxter, John. Fellini. London: Fourth Princeton University Press, 1992

brilliantly written text captur-

Estate, 1993

Cohen, John. Africa Addio. New ing the thrilling, visceral ex-Beckwith, Carol and Fisher,-

York: Ballantine Books, 1966

Davis, Arthur. Brutes and Savages.

citement of great cinema. In

Angela. African Ceremonies.

New York: Harry N. Abrams, 2002

Florida: Valkyrie Press, 1978

an age when the use of film as

Bessy, Maurice. A Pictorial History

Dorfles, Gillo. Kitsch: an anthology advertising rather than film as

of Magic and the Supernatural.

 of bad taste. London: Studio art has massively accelerated,

London: Spring Books, 1964

Vista, 1969

Vogel's words are beautiful, Bondanella, Peter. Italian Cinema: Durgnat, Raymond. Franju.

London: Studio Vista, 1967

inspiring and essential.

 from neorealism to the present.

New York: Continuum, 1997

Dwyer, Simon (ed). Rapid Eye 2.

Braudy, Leo and Cohen, Marshall

London: Annihilation Press, 1992

(eds). F i l m Theory and Criticism: Fallaci, Oriana. The Useless Sex.

Books

 Introductory Readings. New

London: Michael Joseph, 1964

York/Oxford: Oxford University

Firestone, Ross (ed). El Topo: a Adinolfi, Francesco. Mondo

Press, 1999

 book of the film by Alexandro

Exotica: suoni, visioni e manie

Bruschini, Antonio and Tentori,

 Jodorowsky. London: Calder

della Generazione Cocktail.

Antonio. Nudi e Crudeli: I

and Boyars, 1974

Torino: Einaudi, 2000

 Mondo Movies Italiani. Bologna: Forgacs, David and Lumley,

Robert (eds). Italian Cultural Desperado. London: Picador,

London: Routledge, 1993

 Studies: an Introduction. Oxford: 1999

Renov, Michael. The Subject of

Oxford University Press, 1996

MacDonald, Kevin and Cousins,

 Documentary. Minneapolis:

Frayling, Christopher. Sergio

Mark. Imagining Reality: the

University of Minnesota Press,

 Leone: something to do with

 Faber book of documentary.

2004

 death. London: Faberand

London: Faber and Faber

Rondi, Gian Luigi. Italian Cinema Faber, 2000

Limited, 1996

 Today. London: Dennis Dobson, Furnas, J.C. Goodbye to Uncle

Marcorelles, Louis. Living Cinema: 1966

 Tom. New York: William Sloane new directions in contemporary

Rony, Fatimah Tobing. The

Associates, 1956

 filmmaking. London: George

 Third Eye: Race, Cinema and

Furness, R.S. Expressionism. London: Allen and Unwin Ltd, 1973

 Ethnographic Spectacle.

Methuen, 1973

Malossi, Giannino (ed). Latin Lover: Durham: Duke University Press,

Goldberg, RoseLee. Performance

 the passionate south. Milan: 1996

 Art: from Futurism to the present.

Edizioni Charta, 1996

Ross, Jonathan. The Incredibly

London: Thames and Hudson,

Malossi, Giannino (ed). Volare:

 Strange Film Book. London:

1988

 the icon of Italy in global pop

Simon and Schuster, 1993

Hammond, Paul (ed). The Shadow

 culture. New York: Monacelli Rotha, Paul. The Film Till Now.

and Its Shadow: surrealist

Press, 1999

London: Spring Books, 1967

writings on cinema. London: BFI,

Martin, John. The Seduction of

Sarris, Andrew. Confessions of a

1978

the Gullible: the curious history

Cultist: on the cinema 1955-

Heider, Karl G. Ethnographic Film.

of the British "video nasty"

1969. New York: Touchstone,

Austin: University of Texas Press, 1976

phenomenon. Nottingham:

1971

Hoare, Mike. Mercenary. London:

Procrustes Press/John Martin,

 Schaefer, Eric. Bold! Daring!

Corgi Books, 1967

1993

 Shocking! True!: a history of

Hockings, Paul (ed). Principles of Moravia, Alberto. Which Tribe

 exploitation films, 1919-1959.

 Visual Anthropology. Berlin/New do You Belong To? New York:

 Durham and London: Duke

York: Mouton de Gruyter, 1995

Farrar, Straus and Giroux, 1974

 University Press, 1999

Katz, Ephraim. The Macmillan

Muller, Eddie and Faris, Daniel.

Shohat, Ella and Stam, Robert.

 International Film Encyclopedia.

 Grindhouse: the forbidden world Unthinking Eurocentrism:

New York: Harper Collins, 1994

 of "adults only" cinema. New multiculturism and the media.

Kerekes, David and Slater, David.

York: St. Martin's Griffin, 1996

London: Routledge, 1994

Killing for Culture: an illustrated

Nichols, Bill (ed). Movies and

Stallybrass, Peter and White,

history of death film from mondo

 Methods Volume 1. Berkeley:

Alton. The Politics and Poetics of to snuff. London: Creation, 1995

University of California Press,

 Transgression. Ithaca, New York: Klocker, Hubert (ed). Wiener

1976

Cornell University Press, 1986

 Aktionismus 1960-1971 Volume

Nichols, Bill. Ideology and the

Stephenson, Ralph and Debrix, J

 2. Vienna; Ritter Verlag, 1989

 Image. Bloomington: Indiana

R. The Cinema as Art. London: Landis, Bill and Clifford, Michelle.

University Press, 1981

Pelican, 1965

Sleazoid Express: a mind-twisting

Nichols, Bill. Representing Reality.

Stevenson, Jack (ed). Fleshpot:

tour through the grindhouse

Bloomington: Indiana University

 cinema's sexual myth

cinemas of Times Square! New

Press, 1991

 makers and taboo breakers.

York: Fireside, 2002

Palmieri, Luca M. a n d Mistretta,

Manchester: Headpress/Critical

Landy, Marcia. Italian Film.

Gaetano. Spaghetti Nightmares.

Vision, 2000

Cambridge: Cambridge

Florida: Fantasma Books, 1996

Stewart, John. Italian Film: a Who's University Press, 2000

Pratt, Mary Louise. Imperial

 Who. Jefferson: McFarland,

Lindqvist, Sven. Exterminate All the Eyes: travel writing and

1994.

 Brutes. London: Granta, 1998

 transculturation. London and Styron, William. The Confessions

Loizos, Peter. Innovation in

New York: Routledge, 1992

 of Nat Turner. London: Panther, Ethnographic Film: from

Prince, Stephen (ed). Screening

1970

innocence to self-consciousness

 Violence. New Brunswick/New

Swezey, Stuart (ed). Amok

1955-1985. Manchester:

Jersey: Rutgers University Press,

 Journal: sensurround Edition. Los Manchester University Press,

2000

Angeles: Amok, 1995

1993

Prosperi, Franco. Vanished

Trevelyan, John. What the Censor Luther-Smith, Adrian. Delirium

 Continent: an expedition to the

 Saw. London: Michael Joseph, Guide to Italian Exploitation

 Comoro Islands. London: The

1973

 Cinema 1975-1979. London:

Adventurer's Club, 1959

Tyler, Parker. Classics of the

Media Publications, 1997

Renov, Michael (ed). Theorizing

 Foreign Film. London: Spring M c C a b e , Patrick. Mondo

 Documentary. New York/

Books, 1962

Tyler, Parker. Underground Film: a FILMOGRAPHY

Mario Morra Editor Mario

 critical history. London: Pelican Morra Script/Commentary

Books, 1974

Antonio Climati, Mario Morra,

Vale, V and Juno, Andrea

Addio Zio Tom

Franco Prosperi Photography

(eds). Incredibly Strange Films.

(Farewell Uncle Tom)

Antonio Climati Music Daniele

San Francisco: Re/Search

1971 Director Gualtiero

Patucchi Currently unavailable

Publications, 1986

Jacopetti, Franco Prosperi

Vogel, Amos. Film as a Subversive Editor Gualtiero Jacopetti, Franco

Donna nel M o n d o , La

 Art. New York: Random House, Prosperi Script /Commentary

(W o m e n of the World)

1974

Gualtiero Jacopetti, Franco

1964 Director Gualtiero

Voltaire. Candide. London:

Prosperi Photography Claudio

Jacopetti, Franco Prosperi,

Penguin Books, 1947

Cirillo, Antonio Climati, Benito

Paolo Cavara Editor

Weinberg, Herman G. Saint

Frattari Music Riz Ortolani

Gualtiero Jacopetti, Franco

 Cinema: selected writings 1929-

Availability: US DVD

Prosperi Script/Commentary

 1970. London: Vision Press, 1970

Gualtiero Jacopetti, Franco

Weldon, Michael J. The

Africa Addio

Prosperi Photography Antonio

 Psychotropic Video Guide.

(Africa Blood a n d Guts)

Climati, Benito Frattari Music Riz London: Titan Books, 1996

1966 Director Gualtiero

Ortolani, Nino Oliviero

Williams, Linda. Hardcore: power,

Jacopetti, Franco Prosperi

Availability: US DVD

pleasure and the "frenzy of the

 Editor Gualtiero Jacopetti, Franco visible". London: Pandora Press, Prosperi Script/Commentary

1990

Faces of Death

Gualtiero Jacopetti, Franco

 Yves Klein 1928-1962: a

1979 Director Conan LeCilaire Prosperi Photography

 retrospective. Houston/New

(John Alan Schwartz) Editor

Antonio Climati Music Riz

York: Institute for the Arts, Rice

James Roy, Henri Ivon Simoné,

Ortolani Availability: US DVD

University, The Arts Publisher,

Lauri Cushman Script/

1982

Commentary Alan Black

Angeli Bianchi Angeli Neri

 Photography Michael Golden,

Journals & Magazines

(Witchcraft 7 0)

Dimetri Fermo Music Gene

1969 Director Luigi Scattini

Kauer Availability: US/UK DVD

 Afterimage No.3, Summer 1971.

 Editor Luigi Scattini

London: Afterimage Publishing

 Script/Commentary Alberto

M a g i c a N u d a (M o n d o M a g i c) CineAction No.38. Toronto:

Bevilacqua Photography

1975 Director Alfredo & Angelo CineAction collective Cinema

Claudio Racca Music Piero

Castiglioni Editor Alfredo & X. London: Top Sellers (various Umiliani Currently unavailable

Angelo Castiglioni

issues 1965-1984) Ecco: the world Script/Commentary

 of bizarre video. Washington Brutes a n d Savages

Guido Guerrasio, Alberto

(various issues 1989-1996)

1978 Director Arthur Davis Editor Moravia Photography Alfredo Films and Filming. London: Hansom Alan J. Cumner-Price Script/

and Angelo Castiglioni Music

Books (various issues 1973-1976)

 Commentary Jenny Craven

Angelo Franceso Lavagnino

 Healter Skelter: Mondo Extreme

 Photography Jaime Questa, Jorge Availability: US DVD

Bologna

Ruiz, Antonio Dio, Charles Boyd,

 Il Giaguaro Magazine. Roma

Mike Carter Music Riz Ortolani M a l a m o n d o

(various issues 1999-2005)

Availability: US DVD

1964 Director Paolo

 Monthly Film Bulletin. London: Cavara Editor Paolo Cavara

British Film Institute (various issues Script/Commentary Paolo Cavara, 1959-1983)

Des Morts (Of the D e a d)

1979 Director Jean-Pol Ferbus, Ugo Gregoretti, Cesare Zanetti/

 Nocturno Cinema No.9, March

Dominique Gamy, Thierry

Guido Castaldo, Franco Torti,

1999. Torino.

Zéno Editor Thierry Zéno, Roland Stefano Strucchi Photography

 Nocturno Book: Mondorama

Grillon Script /Commentary

Ennio Guarnieri Music Ennio

 Speciale, 2002. Milano

n/c Photography Music Alain

Morricone Currently unavailable

 Planete 16. Paris: Editions Retz.

Pierre Availability: US DVD

May/June 1964

 Psychotropic Video. New York Mille Peccati...Nessuna Virtù

(various issues 1989)

Dolce e Selvaggio

(Wages of Sin)

(Sweet a n d S a v a g e)

1969 Director Sergio

1983 Director Antonio Climati, Martino Editor Eugenio

Alabiso Script/Commentary M o n d o di Notte Oggi

Oliviero, Bruno Nicolai Currently

Luciano Martino

1975 Director Gianni

unavailable

 Photography Floriano

Proia Editor Tito Presciutti

Trenker Music Peppino De

 Script/Commentary

Realta' Romanzesca

Luca Currently unavailable

Oreste Lionello, Giancarlo

(Realities Around the World)

Fusco Photography Benito

1967 Director Gianni

Frattari, Claudio Ragona Music

M o n d o Freudo

Proia Editor Franco Arcalli

Gianni Oddi Currently

1964 Director R L Frost Editor Script/Commentary Gianni Proia, unavailable

R L Frost Script /Commentary

Giancarlo Fusco Photography

Bob Cresse Photography R L

Sante Achilli Music Riz Ortolani Frost Music The Duvals, Bill Wild,

Mr. Mike's M o n d o Video

Availability: US videotape

Chuck Morgan, Rodney Lee

1979 Director Michael

Bermingham Availability: US DVD

O'Donoghue Editor Bob Tischler, Savana Violenta

Alan Miller Script/Commentary

Mitchell Glazer, Michael

(This Violent World)

M o n d o C a n d i d o

O'Donoghue, Emily Prager, Dirk

1976 Director Antonio Climati, 1975 Director Gualtiero

Wittenbom Photography Barry

Mario Morra Editor Mario

Jacopetti, Franco Prosperi

Rebo Music Sid Vicious, Root

Morra Script /Commentary

Ed/for Gualtiero Jacopetti,

Boy Slim and the Sex Change

Antonio Climati, Mario

Franco Prosperi Script/

Band, Julius LaRosa Currently

Morra Photography Antonio

 Commentary Gualtiero Jacopetti, unavailable Climati Music Guido e Maurizio Franco Prosperi, Claudio

de Angelis Currently unavailable

Quarantotto Photography

Giuseppe Ruzzolini Music Riz

Nuova G u i n e a , L'lsoia d e i Ortolani Availability: US DVD

Svezia: inferno e paradiso

Cannibali (G u i n e a A m a)

1974 Director Akira Ide Editor (Sweden H e a v e n a n d Hell)

1965 Director Luigi

M o n d o C a n e

Koichi Atsumi Script/Commentary Scattini Editor Luigi Scattini 1963 Director Gualtiero

Annibale Roccasecca, Sergio

 Script/Commentary Luigi Scattini, Jacopetti, Franco Prosperi,

Fiorentini Photography Isamu

Lucio Marcuzzo Photography

Paolo Cavara Editor

Shimakura, Giancarlo Graziano,

Claudio Racca Music Piero

Gualtiero Jacopetti Script/

Shigeru Takana, Etsuo Akutsu

Umiliani Currently unavailable

 Commentary Gualtiero

 Music Riz Ortolani, Corrado

Jacopetti, Franco Prosperi,

Demofonti Availability: German

Paolo Cavara Photography

DVD

Ultime Grida dalla S a v a n a

Antonio Climati, Benito

(S a v a g e M a n , S a v a g e Beast) Frattari Music Riz Ortolani, Nino L'Occhio Selvaggio

1974 Director Antonio Climati, Oliviero Availability: US DVD

(The Wild Eye)

Mario Morra Editor Mario

1967 Director Paolo

Morra Script/Commentary

M o n d o C a n e 2000

Cavara Editor Sergio

Antonio Climati, Mario Morra,

Alberto Moravia Photography

(This is A m e r i c a 3)

Montanari Script Paolo

Antonio Climati Music Carlo

1988 Director Gabriele Crisanti Cavara, Fabio Carpi, Ugo

Savina Currently unavailable

 Editor Cesare Bianchini Script/

Pirro, Tonino Guerra, Alberto

 Commentary Luigi Mangini/

Moravia Photography Marcello

Nick Alexander Photography

Masiocchi Music Gianni

Note: Most 'currently unavailable'

n/c Music Roberto Cimpanelli

Marchetti Currently unavailable

 titles can be located via specialist Currently unavailable

 online outlets. Contact the author via the publisher for further details.

Pelo nel M o n d o , Il

M o n d o di Notte 3 (Ecco)

(Go! G o ! G o ! World)

1963 Director Gianni

1964 Director Renato

Proia Editor Roberto

Marvi (Marco Vicario),

Cinquini Script/Commentary

Anthony M. Dawson (Antonio

Gianni Proia, Francesco Mazzei/

Marghereti Editor Marco

Ugo Liberatore, Francesco

Vicario Script/Commentary

Mazzei Photography Gianni

Marco Vicario Photography

Narzisi, Baldo Schwarze Music Riz Giovanni Raffaldi, Giancarlo Lari,

Ortolani Currently unavailable

Marcello Gallinelli Music Nino

Document Outline

	Front Cover

	Back Cover

	Table Of Contents

	Acknowledgements

	Foreword

	Introduction

	Mondo And Documentary

	Mondo And Exploitation

	Mondo And Art Film

	An Exhibition Of Atrocities - JG Ballard On Mondo Films

	Mondo As Document

	Fakes

	Travelogue

	The Voice Of God

	Mondo Cane

	Mondo Cane 2000

	Des Morts

	Brutes And Savages

	Mondo Candido

	Mr. Mike's Mondo Video

	Mondo Di Notte Oggi

	Voyeurism & Sexuality In The Mondo Film

	La Donna Nel Mondo

	Mille Peccati... Nessuna Virtù

	Svezia, Inferno E Paradiso

	Mondo Freudo

	I Malamondo

	L'occhio Selvaggio

	Sensational Shock Scenes

	Extreme Images

	Art Film Techniques

	Il Pelo Nel Mondo

	Europa Di Notte

	Mondo Di Notte 3

	Realta' Romanzesca

	Addio Zio Tom

	The Frame Of Mondo

	Africa Addio

	Animals in Mondo Film

	A Dog's Life?

	Ritual

	Politics

	Danger

	Violence

	Horror

	Comic

	Animal Holocaust - The Post-Mondo Film

	Ultime Grida Dalla Savana

	Savana Violenta

	Dolce E Selvaggio

	Faces Of Death

	Mondo Magic & Ritual

	Angeli Bianchi...Angeli Neri

	Magia Nuda

	Nuova Guinea, L'Isola Del Cannibali

	L'isola Del Cannibali

	Appendix - The Mondo Soundtrack & Considerations On The Documentary Film By Gualtiero Jacopetti

	The Mondo Soundtrack - Bittersweet Symphonies Of Death

	Riz Ortolani

	Piero Umiliani

	Piero Piccioni

	Angelo Francesco Lavagnino

	Bruno Nicolai

	Guido & Maurizio De Angelis

	Carlo Savina

	Ennio Morricone

	Considerations On The Documentary Film by Gualtiero Jacopetti

	Bibliography/Filmography

	Bibliography

	Books

	Journals & Magazines

	Filmography

index-67_1.jpg
angis TINT gon

HE USED A CAMERA
like MOST MEN
USE a WOMAN

...and a woman like something
you'd keep locked up in a cage!
See the strange secret world of
the ‘Mondo Movie' makers in...

£0RGLS WARD, PAOLC Cagi

PHILIPPE LEROY
DELIA BOCCARDO

oGARGIULLO-GEBLOCH
MARC) - 555 CAVARA G MARCHE - ANERCAN INTERNATIONAL wsns

index-68_1.jpg

index-95_1.jpg
The proven hard-sell showmanship |

for your lobby promotion

BLACK!
UGLY!
BRUTAL!

LA
S e

=

index-97_1.jpg

index-91_1.jpg

index-93_1.jpg

index-63_1.jpg

index-90_1.jpg

index-63_2.jpg

index-90_2.jpg

index-61_3.jpg

index-89_2.jpg

index-62_1.jpg

index-89_3.jpg

index-65_1.jpg
™E THRSLL . THE ECCENTRICS,
ERATION % THE ANGUISHED,
GEn “ THE CONFUSED
TAKING A RIDE
ON THIS

WIDE, WILD
WORLD...

EastmanCOLOR

BARDO - veced oy PAOLO CAVARA | THRILL TO THESE HIT TUNES!

‘FUNNY WORLD' »'SAD SATURDAY NIGHT'
Sung by Sung by
Rebeased by MAGNA PICTL TRIBUTION CORPORATION CATHERME SPAAK ADRIAND CELENTANG

index-88_1.jpg

index-66_1.jpg

index-89_1.jpg

index-64_1.jpg
NOTHING HIDDEN IN THIS
STRANGE WORLD!

/‘

WITNESS A BLACK MASS
PERFORMED IN MANHATTAN BY
PEURTO RICAN IMMIGRANTS

SEE THE LADY MUD WRESTLERS
OF BERLIN IN A DECADENT
EXHIBITION OF DEGRADATION!

LOOK AT THE POYERTY AND DISPAIR
OF TIJUANA AS IT SPAWNS EVIL
BEYOND DESCRIPTION IN HUMAN SLAVERY

WE DARE YOU TO StE

O ndo
IN THIS HLM
T00 REM FUR
THE IMMATURE!
B YS 0““! {THE WORLD OF FREUD)

IN COLOR

At PRESENTATION

index-64_2.jpg

cover.jpeg
o

=
.u.ﬂu.mu
e —
—
St
= ==
By B
= =
Tn
= o=
o —
=
==

=
I
o (23

index-1_1.jpg
0,

&

I

-
! iﬁ.l
. N
\ § o
5 ’

"%
E
e s

Y

Mark

< wr Ty

<

U
ohockumentary Eilm L&ns

The World Through the

index-4_1.jpg

index-8_1.jpg

index-3_1.jpg

index-3_2.jpg

index-109_1.jpg

index-16_1.jpg

index-17_1.jpg

index-106_1.jpg
RRINGSEMV<ER—
HUSKE SR -
IR AR N M=o 1%

HEBWREODLIEHE - Tl
%@%F E%ﬁaﬁvmﬁ/

index-9_1.jpg

index-107_1.jpg

index-15_1.jpg
. &
i N"z W

index-103_1.jpg
g:" VIOLENT ET STUPEFIANT
‘e reporters viennent de passer Wois ans en
Afrique. lis vous présentent dans des images qui sou
levent la colére, Iz tendresse et la peur ce spectacle
énorme de notre temps : 1a naissance ¢ un continent

index-104_1.jpg

index-101_1.jpg
XN EXPLOSIVE <. NEWS

Am(k § PICTURE NEWSPAPER

MAKERS OF "MONDO CANE" 32
EXPOSING THE MYTHS
OF THE EXPLODING
CONTINENT
NEW SIGHTS... NEW SOUNDS

FOR EVERY MAN AND WOMAN!

index-102_1.jpg

index-99_1.jpg

index-100_1.jpg
JACOPETTI avo PROSPERI

index-2_1.jpg
ISBN 1-900486-49-0

8190048649

index-98_1.jpg

index-18_1.jpg
it enters
a hundred
incredible 1
worlds K
where

the camera
has never
gone
before!

Produced by GUALTIERO JACOPETTI « TE!

CHNICOLOR -+ A Times Film Release

TREMBLE to the brutal never-before-filmed rites of a tribe from the dawn of time. EXPLBRE the terrifying tomb of the dead...guarded by a million skeletons. GASP
at the spectacle of man pitted against bull, armed only with his two hands. wnNEss the strange bathhouse customs of the Japanese man',, and woman. D‘SGOVER an exotic
French manner of painting...using female bodies instead of brushes CRI"GE at the Cult of The Blood practiced by the Secret Society of Martyrs. THR“.L to the beautiful
beach maidens of Australia...who could turn a drowning into a delight. STARTLE to the savage man-eating sharks...and man’s even more savage revenge. SWEEP along the

dazziing Riviera...and sample its pleasures. SHOCK as you see the diet of reptiles...a delicacy of the Orient. MEET human beings who are fattened for nuptial sacrifice on the
wedding night. WA K upon the atom wasted Atolls of the South Pacific... amid the monster breed of animal life they spawned

index-24_1.jpg
Overpowering, fascinaﬁng—- often shoclting'

>LIF E|
says~
"The
“. season’s
most
argued
about

MONDU CANE

M
enter a hundred incredible
worlds where the camera
has never gone before!

index-25_1.jpg

index-23_2.jpg

index-79_1.jpg

index-23_3.jpg

index-80_1.jpg

index-27_1.jpg

index-77_1.jpg
MONDO
INFERNO

INFERNO

index-28_1.jpg

index-78_1.jpg

index-26_1.jpg

index-74_1.jpg

index-26_2.jpg

index-76_1.jpg
6060.60

index-71_1.jpg

index-73_1.jpg

index-148_2.jpg

index-69_1.jpg

index-148_3.jpg

index-69_2.jpg

index-147_1.jpg

index-21_1.jpg

index-148_1.jpg

index-23_1.jpg

index-145_4.jpg
Coloana Sonoea riginale del fiim
masiche st CARLO SAVINA

GILBERT KOPLAND

index-146_1.jpg
ULTIME
GRIDA
DALLA
SAVANA

v il di
ANTONIO CLIMATY
MARIO MORRA
pwodotio. datia

X 4
Citanus

NATEp—

¢ direwre da
CARLO SAVINA

index-39_1.jpg

index-39_2.jpg
UNBELIEVABLE TRUE ADVENTURES
OF THE ARTHUR DAVIS EXPEDITION
IN FORBIDDEN LANDS

index-35_1.jpg

index-87_1.jpg
JACOPETTI'S

explosiver Schocker:

index-38_1.jpg

index-41_2.jpg

index-85_2.jpg

index-86_1.jpg
Der schonungsloseste, erregendste
und aufwiihiendste Film,
den Sie je gesehen haben!

| \ V) ¥
| “ A R RIAA R
|

Em P von Guafliero JSccoet und Franco Prospert Bid Claudio Citftic umd Asicew Clmet Serac fafer Mus W Oown (RCAJ
0 Farttim Ger £oC nisingione Fume Rue
1 Aurayss arabetie - -
=

index-40_1.jpg

index-84_1.jpg

index-41_1.jpg

index-85_1.jpg

index-82_1.jpg

index-83_1.jpg

index-81_1.jpg

index-81_2.jpg

index-30_1.jpg
 LINCREDIBILE

il
»

index-32_1.jpg

index-80_2.jpg

index-29_1.jpg

index-152_1.jpg

index-155_1.jpg

index-149_3.jpg

index-151_1.jpg
(
2
“

SR e

..’r h&r\.! (b

- $evs -y

index-149_1.jpg

index-149_2.jpg

index-148_4.jpg

index-49_1.jpg

index-50_1.jpg
Mondly,

n EAMITA
DSLENIIA

(World of Obscenity)

Where does Good tuste end

und Obscenity hegin...

index-45_1.jpg
It wasn't a matter of

index-47_1.jpg
~ GIANNIPROK

index-51_1.jpg

index-52_1.jpg
" / . . . at their most

primitive and most
sophisticated”

FROM THE GALA Presents JACOPETTI'S
MAKERS OF

wowoo - WOMEN OF THE WORLD

TECHNICOLOR ENGLISH COMMENTARY

index-139_2.jpg

index-139_3.jpg

index-134_1.jpg
b4 v
EXPOSED thru the eve of the HIDDEN CAMERA!
R SRR T R TR T

APAC CARMEL PROCUCTION - A TRANS AMERICAN reLiase

index-139_1.jpg

index-132_1.jpg
A WILD, WEIRD WORLD
OF BIZARRE PRACTICES

Wltchcraﬂvo

EXPOSED thru the eve of the HIDDEN CAMERA!
20 o e 17 scmervan COLOR s wovieire

e S e

APAC-CARAVEL PropucTiON - ATRANS AMERICAN ReLEASE

©1970 Trans American Films

index-44_1.jpg

index-133_1.jpg

index-44_2.jpg

index-129_1.jpg

index-42_1.jpg

index-131_1.jpg
UNVORSTELLBAR-NIE GESEHEN
UNBEGREIFLICH

index-43_1.jpg

index-141_1.jpg

index-142_1.jpg

index-140_1.jpg
UNVORSTELLBAR-NIE GESEHEN
UNBEGREIFLICH

C

index-55_4.jpg

index-55_5.jpg

index-55_2.jpg

index-55_3.jpg

index-55_6.jpg

index-144_2.jpg

index-53_1.jpg
The Useless Sex

index-143_3.jpg
wncre « NINO OLIVIERO

X
colonne

= VINOD K. 2

index-144_1.jpg
RIZ
ORTOLANI

index-143_1.jpg

index-54_2.jpg

index-143_2.jpg
dal film

AFRiEA
ARG

musiche composte o dirette da

RIZ ORTOLANI

PPOVIBISBILCBIIOINIERIRIEIBIANSIRIIRTS

AFRICA ADDIO
I MERCENARI

index-55_1.jpg

index-142_2.jpg
< WREe

i

index-53_2.jpg

index-142_3.jpg

index-54_1.jpg
Woman...

the

4~ eternal
J mystery
‘“ since the

dawn of time...

NOW the camera takes you where men have never been
y show vou sights that men have never seen!

ou have never seen anything i the world like

SEPH £ LEVINE pesssts

WOMEN

OFTHE WORLD

CHNICOLOR® a: siews. PETER USTINGY m IE% JACOPETTE €7,
AP)RAN SPE]

dible scene is real!

index-145_2.jpg
" -’Q” “"

- . - '

ANGELI BIANCHI...
..ANGELI NERI

index-145_3.jpg
Conomma somons

GIANNI MARCHETTI

index-144_3.jpg
000 YOROW 10 WALLSY

«OI9IYAITS OIHIO0 ., ™™™

POCHE ORE

LIFANY

index-145_1.jpg

index-55_15.jpg

index-55_16.jpg

index-55_13.jpg

index-55_14.jpg

index-118_2.jpg

index-119_1.jpg

index-117_1.jpg
EEonQe0qom
KBS Y= HOEDOY

SRAEREOZLS R

index-55_7.jpg

index-118_1.jpg

index-55_8.jpg

index-115_1.jpg

index-116_1.jpg

index-112_1.jpg
TORTURE DRUGS THAT MAKE MEN SLAVES

’ 8[[THE RACK-THUMB SCREW - IRON MAIDEN
BIZARRE HUMAN SACRIFICES...TODAY!

An authentic catalog of cruelty!

ACTUALLY FILMED in the DARK
CURNERS of this SICK WURLD‘

BURT TOPPER & TERRY 1

index-55_11.jpg

index-113_1.jpg
LA GRANDE

CACCIA

UN FLM O

ANTONIO CLIMATI - MARIO MORRA

musicue composts £ omerre 04 CARLO SAVINA
Oitanus -

index-55_12.jpg

index-110_1.jpg

index-55_9.jpg

index-111_1.jpg

index-55_10.jpg

index-120_1.jpg

index-61_2.jpg

index-60_1.jpg

index-61_1.jpg

index-127_1.jpg

index-125_1.jpg

index-55_18.jpg

index-126_1.jpg

index-55_19.jpg

index-123_1.jpg

index-123_2.jpg

index-55_17.jpg

index-121_2.jpg

index-58_1.jpg

index-122_1.jpg

index-59_1.jpg
® &

e
PN (o

LUIG! SCATTINI CLAUDIO RACCA

index-120_2.jpg

index-56_1.jpg
A BELINDA'LEE
CHE IN QUESTO LUNGO VIAGGIO
ClI ACCOMPAGNO' E CI AIUTO'
CON AMORE

index-121_1.jpg

index-57_1.jpg

index-127_2.jpg

index-128_1.jpg

