
INDEX

Film, book and artwork titles are given in *italics*. Song titles are identified by quotation marks. Writers other than Campion are identified by parentheses. Page numbers for illustrative material are given in **boldface**.

A

Abramovitz, Rachel, 108
abuse: by adults in *A Girl's Own Story*, 40; in Campion's films, 47, 51; in *The Portrait of a Lady*, 104; women's encounters with, 51
adolescents: in *A Girl's Own Story*, 40–42, 47, 74; in *Passionless Moments*, 37–38; and trauma, 66
An Angel at My Table, 65–78, **68, 72, 78**; awards, 66; Frame, Janet and frame, 77; observation as theme, 78; Part One, "To the Is-land", 69–70, 74–75; Part Three, "The Envoy from Mirror City", 75, 77–78; Part Two, 70, 75, 77–78; relationship between words and moving images, 31; sadistic elements in, 74
Angell, Glynis, 76
"anthropological art", 9
anthropology: Beuys, Joseph and, 7–9; Campion, Beuys and, 7; Campion's borrowings from, 32; and Campion's heritage, 80; Campion's training in, 5, 48; establishment as independent discipline, 81; in *Peel: An Exercise in Discipline*, 28; as justification for colonialism, 144
Armstrong, Gillian, 11, 16
art cinema: aspects in *The Piano*, 48; at Australian Film Theatre and Radio School, 15; Campion's awareness of, 16; characteristics, 14; *In the Cut* in context of, 123; vs Hollywood, 14
Australian Film Commission, 16
Australian film industry: and Australian Film Television and Radio School (AFTRS), 14–15; and feminism, 16, 48; and Hollywood conventions, 15; influence on Campion, 48; quality vs. commercial demands, 15
Australian Film Television and Radio School (AFTRS), 13; and Australian film industry, 14–15; Campion at, 13–14, 15–16, 17; mission, 15; as national film school, 13–14; orientation, 13–14, 15; and women filmmakers, 16, 140n6
auterism, 14, 16
An Autobiography (Frame), 65, 68–69, 76–77
autoethnography, 80

B

Bacon, Kevin, 124
Barry, Dorothy, 54
Bauer, Dale, 97
Berger, John, 25
Beuys, Joseph, 6–7; "anthropological art", 7; and challenges to high modernism, 9; as formative influence, 5; and gender stereotypes, 10–11; and his body, 6–7; **The Pack**, 9, **10**; as soldier for Reich, 10; trauma in works of, 11–12
black and white footage: in *A Girl's Own Story*, 46; in *Holy Smoke*, 57; in *In the Cut*, 129, 136; in *Mishaps: Seduction and Conquest* (1981), 21; in *The Portrait of a Lady*, 100, 107
blocking, 42, 44, 76
Bloomsbury Group, 24–25
the body: and affects and passions, 2; Campion vs. James attitude towards, 95; conflict between will and, 47; in Campion's films, 11; in *Holy Smoke*, 122; in *In the Cut*, 160; in *Peel: An Exercise in Discipline*, 31; in surrealism, 11; in *The Piano*, 85; in *The Portrait of a Lady*, 97, 101; and materiality of trauma, 6; women urinating outdoors, 29
Bollywood, 111, 120
Bongers, Saly: at AFTRS, 16; as camera operator on *Mishaps: Seduction and Conquest*, 17; cinematographer, *Peel: An Exercise in Discipline*, 26; as cinematographr on Campion films, 17, 26, 28; relationship with Campion, 150, 153
The Book of Ruth, 114

British imperialism, 25, 118
Brontë, Emily, 81
Brooks, Peter, 48, 103
Brooks, Su, 16
Brown, Wendy, 51–52
Burriman, Ann, 34–35
Burton, LeVar, 135

C

Caillois Roger, 141n15
Campion, Anna, 3, 108
Campion, Edith, 3, 74
Campion, Jane, 17–47, 47; on abuse, 149, 157; and anthropology, 5, 7, 11; and art cinema, 16; as art cinema director, 108; at Australian Film, Theatre and Radio School (AFTRS), 13–17; and autism, 16; becoming "first person", 66; as beneficiary of feminism, 16; college education, 4–5; European experience, 5; family, 3; and Henry James, 95, 126; influence of Frida Kahlo on, 5–7, 7, 9–10; influence of Joseph Beuys on, 5, 7, 9–10; international milieu, 9; and Janet Frame, 65–66; New Zealand childhood of, 65–66; as *pakeha* New Zealander, 80, 114; perceptions of self, 11; questions of national identity, 4, 9; relationship with feminism, 48, 51; "story paintings", 12; and Susanna Moore, 123–124, 126, 131; Sydney School of the Arts, 5, 14; on working with adolescents, 149–150; writer, director, editor of *Peel: An Exercise in Discipline* (1982), 26
Campion, Richard, 3, 82
Campion's films: the body in, 11; challenges to feminism in, 51–52; characteristics of melodrama in, 48–49; cinematic storytelling in, 13; complicating spectators' engagement, 37; and conventions of industry cinema, 48; definitions of self, other in, 13; elliptical structure of, 50–51; enduring images from, 139–140; ethnography/surrealism mix, 13; exploration of desire in, 139; female narration in, 52–53, 122–123; generation of cultural meanings, 13; importance of feminism to, 48; meta-narrative commentary in, 52; mimetic infection in, 51, 93; mimicry in, 50–51; moral neutrality in, 48, 52; mothers in, 107; music selection in, 52; the other in, 88; output at Australian Film Television and Radio School (AFTRS), 13; past and present in, 52; stories and their power, 138; surrealism in, 47; and their spectators, 33, 37, 48–50, 51–52; trauma in, 48, 50; treatment of trauma in, 12; visual puns in, 52; women's bodies in, 2
Chadwick, Whitney, 11
Chatterjee, Piya, 114
Chelsea School of Arts, London, 5
children: characteristics of, 18; in *A Girl's Own Story*, 40, 44; in early films, 18, 47; in *In the Cut*, 132, 146; in *Peel: An Exercise in Discipline*, 29; suffering of, 18; and trauma, 66; vulnerability in, 49
Chubb, Paul, 42
cinematic storytelling, 13
cinematic technique: blurring objective, subjective narrative states, 18; in early films, 18; in narrative strategy, 48, 70; to map witty onto serious, 40; to transform abstract into visual, 28; use of surrealist and ethnographic, 48–49
cinematography: black and white, 40, 40–41, 46, 107, 136; to convey uncertainty and insecurity, 42; in *A Girl's Own Story*, 40, 46; in *Angel at My Table*, 78; in *Angel at My Table*, 68–69; in *Holy Smoke*, 110–111, 120–121; in *In the Cut*, 133–134, 136; in *Passionless Moments*, 39–40; in *Sweetie*, 57; in *The Piano*, 79; in *The Portrait of a Lady*, 101–102, 107; objective and subjective perspectives, 70
civil rights movement, 6
class differences: between Frame and Campion, 66; and hierarchical relationships, 86–87; in *A Girl's Own Story*, 71; in *Passionless Moments*, 39; in *The Piano* (1993), 88; and mimicry of colonial subordination, 93; as power relationships, 87
Clifford, James, 13
Coda, 139–140
Collie, Sue, 37–38
colonialism: in *Mishaps: Seduction and Conquest*, 24; in *The Piano*, 79–80, 81, 84; and self-representation, 83
conquest: Britain and, 24; in *Mishaps: Seduction and Conquest*, 24; in *Mishaps: Seduction and Conquest* (1981), 22
crises, 2
cultural stereotypes, 112