

COMPANION BOOKLET

FROM JOE WRIGHT DIRECTOR OF ATONEMENT

GARY OLDMAN IS WINSTON CHURCHILL

DARKEST HOUR

Academy Award nominee and BAFTA Award winner Gary Oldman stars for BAFTA Award-winning director Joe Wright in **Darkest Hour**, a thrilling account inspired by the true story of Winston Churchill's first weeks in office during the early days of the Second World War. Academy Award nominee Anthony McCarten's original screenplay takes a revelatory look at the man behind the icon.

A witty and brilliant statesman, Churchill is a stalwart member of Parliament but at age 65 is an unlikely candidate for Prime Minister; however the situation in Europe is desperate. With Allied nations continuing to fall against Nazi troops, and with the entire British army stranded in France, Churchill is named to the position with urgency

on May 10th, 1940. He is confronted with the ultimate choice: negotiate a peace treaty with Nazi Germany and save the British people at a terrible cost or fight on against incredible odds.

With the support of his wife of 31 years, Clemmie (Academy Award nominee Kristin Scott Thomas), Churchill looks to the British people to inspire him to stand firm and fight for his nation's ideals, liberty, and freedom. Putting his power with words to the ultimate test, with the help of his tireless secretary (Lily James), Winston must write and deliver speeches that will rally a nation. As Winston withstands his own darkest hour, he attempts to change the course of world history forever.

'Words can, and do, change the world. This is precisely what happened through Winston Churchill in 1940,' marvels **Darkest Hour**'s screenwriter, BAFTA Awardwinner Anthony McCarten. 'He was under intense political and personal pressure, yet he was spurred to such heights in so few days – over and over again.'

McCarten found himself gravitating towards the intense period between May and June 1940, 'during which Winston turned coal into diamonds.' The linchpins of his original screenplay for **Darkest Hour** became three speeches that Churchill wrote and delivered during this time.

The stakes could scarcely have been higher. By the time Churchill became Prime Minister, Allied Forces were already at war with Adolf Hitler, and one democracy after another had fallen to his Nazi forces. Britain now stood on the edge of a precipice. The dilemma was, either steel the nerves and be drawn deep into the conflict; or retreat from the war altogether, with inconceivable consequences.

McCarten says, 'This story is anchored in the past yet it resonates all the way into the here and now. Too often

today, our "leaders" are followers. These decisions made in less than one month's time had global ramifications.'

McCarten's research led him to the minutes of Churchill's War Cabinet meetings. These notes 'revealed a period of uncertainty, something we don't take into account considering his robust leadership. Winston knew he had made wrong calls in the past, certainly during World War I with the Battle of Gallipoli.'

He continues, 'Pedestals are for statues, not for people, and a close reading of the minutes reveals not only a leader in trouble, under attack from all sides and uncertain what direction to take, but also just how dangerously close a country came to entering into a "peace" deal with an enemy who, if unchecked, would have reshaped the world forever.'

Ultimately, says McCarten, the **Darkest Hour** screenplay took shape 'examining the working methods and leadership qualities and trains of thought. Winston strongly believed that words mattered, and he took pen in hand to help him – and his country – face down a terrifying threat.

'In the process came the self-willed making of an iconic man.'

'When I heard, "Gary Oldman portraying Winston Churchill," I thought, 'What a performance that will be to witness," says director Joe Wright.

But would an actor who had already incarnated real-life figures ranging from Sid Vicious to Beethoven to Lee Harvey Oswald be willing to take on Winston Churchill? Oldman reflects, 'I had always been fascinated by Churchill as he was truly our greatest statesman. Yet he wasn't someone that I was looking to play. It wasn't the psychological or the intellectual challenge that was the hurdle, it was the physical component. I mean, you need only look at me and look at Churchill...'

Even so, he admits, 'With who was joining up on **Darkest Hour**, my inclination became to say yes. What I liked about Anthony's wonderful script is that it's not a "biopic." It dramatizes a few crucial weeks in our history straight through, so there's no jumping forward or back and no aging.'

Darkest Hour held an even more elemental appeal for Oldman, who admits, 'I wanted to say those words; Churchill's speeches - which he wrote himself - are some of the greatest in the English language. He was remarkable because he didn't go in for purple prose, or overload with metaphor or imagery. He could make use of those when needed. But he understood the people he was

speaking directly to, and made sure that what he said just went right to the heart of the nation.'

Oldman felt he could not do the role until he could 'not only hear the man but feel him physically, the way he moves through space...and, I had to be able to look in the mirror and see him, or at least the spirit of him, looking back at me.' He personally approached Academy Award-nominated special effects make-up artist Kazuhiro Tsuji, who is acknowledged within the film industry as being in a class of his own when it comes to prosthetics.

Tsuji admits, 'It was daunting, the idea of creating a likeness that everyone has their own image of already. But with the art of make-up, when you have an actor putting the soul into it, he can become the person that we intended to create.' It took six months of development and testing to achieve the right look for the prosthetics, makeup and hair. By the time production began in 2016, the full daily application was down to an exact science – one that took up to three-and-one-half hours daily.

'Ultimately,' concludes Oldman, "This was the hardest job I've ever been on as an actor. Yet it was the most freeing. I couldn't wait to get to work and be Winston. I'd come in every day and think, "I am so fortunate to be doing this."'

As the saying goes, behind every great man is an even greater woman. The most important woman in Winston Churchill's life during those four intense weeks in the spring of 1940 was his wife of 31 years – and counting – Clementine, known as Clemmie. Marrying her was, he said, his most brilliant achievement.

His confidante, his conscience, and his critic, Clemmie was the one person Winston trusted above all others. Joe Wright reveals, 'Clemmie was very much Churchill's partner in policy as well as in domestic life. She was more liberal than Churchill and as such often argued for the liberal cause. Sometimes he listened to her, not always. But she was integral to his decision-making process.'

Academy Award nominee Kristin Scott Thomas, who plays Clemmie, reflects, 'Churchill says in one of his letters that he wouldn't have been able to live through the war without Clemmie by his side. It was clear that she was very supportive yet had very strong ideas about politics and about what should be done in the world and how things should be run – and she would tell Winston so.'

REFLECT

After watching the film, take some time to reflect on the experience and your reactions. You might want to watch the trailer to refresh your memory - see www.darkesthour.co.uk

- How much did you know about
 Winston Churchill before seeing
 Darkest Hour, and did the film
 hold any surprises? Did the film
 change or challenge your perception
 of this iconic figure?
- How did you react to Gary Oldman's performance as Winston Churchill? Which other performances stood out to you?
- What did the humorous moments add to the film? How were comic elements balanced with more serious, dramatic scenes?
- What did you think of the screenwriter's choice to focus on a short period in Churchill's life? How might this kind of biopic actually offer more insight than telling someone's whole life story?

Talk about some of the themes and ideas in the film with your group.

- 1. **Darkest Hour** takes us behind the scenes of Winston Churchill's first weeks as Prime Minister. In what ways is he shown to be a model for good leadership, and in what ways is he flawed? What do you think should be distinctive about Christian leadership?
 - 'As those who have encountered the living Christ, we want to intentionally seek his will and purpose for our local churches and every expression of our shared life.' **Baptists Together**
- 2. What do the people around Winston including his wife Clemmie, secretary Elizabeth, and King George contribute to his leadership? How do their perspectives help inspire and inform him, and what mistakes might he have made without them? What might it mean to lead as part of a community?
 - 'We are committed to celebrating diversity; valuing, respecting and trusting each other as we work together in partnerships making sure everyone feels included and listened to.' **Baptists Together**
- 3. In hindsight, we know that Winston's risk-taking approach ultimately worked. Do you think you would have supported his strategy at the time, and why or why not? Why might we need leaders who take us outside of

- our comfort zone? What kind of risks do you think God is calling each of us to take in our own lives?
- 'We want to embrace adventure. This means being serious about discipleship, willing to take risks, pioneer and move out of the comfort zone of familiar ways of doing things.' **Baptists Together**
- 4. Why do you think Winston Churchill is still viewed as an iconic and inspirational figure? How do we reconcile this with the fact that some of his views and actions were problematic? How can the flawed church work towards integrity, and be an inspiration to the world?
 - 'We want to inspire others with a generosity of spirit, energise and motivate people to be all that God created them to be.' - **Baptists Together**
- 5. **Darkest Hour** shows Winston's commitment to confronting evil, even at a high cost. What injustices do you think God is calling his people to confront uncompromisingly in today's world? How can we judge when and how it's right to take a stand?
 - 'We want to give practical expression to our vision of God's purpose for creation confronting evil, injustice and hypocrisy and challenging worldly attitudes to power, wealth, status and security both within and beyond our Union.' Baptists Together

Baptists Together have a vision of growing healthy churches in relationship for God's mission. We are passionate about seeing the lives of individuals and communities changed through the love of Jesus Christ.

We work together in four key areas to achieve this:

- Pioneering and church planting
- Equipping local churches for mission
- Investing in Godly leadership
- Enabling a Baptist voice in the 'public square', nationally and internationally

Email: media@baptist.org.uk

www.baptist.org.uk

f baptistuniongb

🏏 @baptistuniongb

•• bugb

baptiststogether

p baptistunionGB

For community activities and promotional use only.

Sale, duplication, republication or other transfer of this material or excerpts thereof is strictly prohibited.