

A Film by Jim Shedden

"If you want to know what cinema is, it's Brakhage."

-P. Adams Sitney

A ZEITGEIST FILMS RELEASE

Writer and Director Jim Shedden Producer Alexa-Frances Shaw Executive Producer Ron Mann Original Music James Tenney Graphic Design Dale Smith Camera Gerald Packer Alexa-Frances Shaw Camera Assistants Steve Morris Luke Sneyd Additional Photography R. Bruce Elder Richard Kerr Kathryn MacKay Robert Pytlyk Sound Recordist Eric Fitz Additional Sound Recording Kathryn MacKay Arthur Wilson Mike Zryd Editor Alexa-Frances Shaw Assistant Editor Izabella Pruska Sound Editor Kevin Tokar, Kitchen Sync Digital Audio Sound Mixer Keith Elliott, deluxe toronto **Production Consultants** Robert Kennedy Sue Len Quon Arthur Wilson Assistant to the Producer Luke Sneyd Assistant Director Rani Singh Researcher Steve Morris Script Consultants R. Bruce Elder Gerald O'Grady Bart Testa Mike Zryd Legal Gary Solway Production Accountant Paul Hillerup Publicist Kerri Huffman Film Angel Victor Peters

Made with the participation of the

Canadian Television and Cable Production Fund-License Fee Program Canadian Film and Video Production Tax Credit Government of Ontario-The Ontario Film and Television Tax Credit and Rogers Telefund

produced in association with Bravo! - NewStyleArtsChannel

Canada • 75 minutes • Color • 16mm & VHS

A ZEITGEIST FILMS RELEASE 247 Centre St • 2nd floor New York • NY 10013 Tel (212) 274-1989 • Fax (212) 274-1644 mail@zeitgeistfilm www.zeitgeistfilm.com

Synopsis

Stan Brakhage is a living legend, possibly the most important filmmaker of the avant-garde, and one of the greatest artists of our time. Since 1952, at the age of nineteen, Brakhage has created over 300 films, ranging from several seconds to several hours, constantly and consistently redefining the shape of film art.

BRAKHAGE explores the depth and breadth of the filmmaker's genius, the exquisite splendor of his films, his magic personal charm, his aesthetic fellow travelers, and the influence his work has had on generations of other creators.

While touching on significant moments in Brakhage's biography, the film celebrates Brakhage's visionary genius, and explores the extraordinary artistic possibilities of cinema, a medium mostly known only for its commercial applications in the form of narratives, cartoons, documentaries, and advertising.

BRAKHAGE combines excerpts from Brakhage's films and films of other avant-garde filmmakers (eg, George Kuchar, Jonas Mekas, Willie Varela, Bruce Elder, and others); interviews with Brakhage, his friends, family, colleagues, and critics; archival footage of Brakhage spanning the past thirty-five years; and location shooting in Boulder, Colorado and New York.

BRAKHAGE is directed by Jim Shedden and produced by Alexa-Frances Shaw (who worked together on **Michael Snow Up Close**), and executive produced by Ron Mann (**Twist**, **Comic Book Confidential**, **Imagine the Sound**). An original score was composed for the film by longtime Brakhage associate and noted avant-garde composer James Tenney.

Stan Brakhage

Stan Brakhage (born 1933) completed his first film, **Interim**, in 1952 at the age of nineteen, and as of 1998 has completed 300 personal, independent works ranging in length from 9 seconds to four hours and incorporating a wide variety of innovative and uniquely expressive forms and techniques. He has, in addition, written several books, including *Metaphors on Vision, A Moving Picture Giving and Taking Book, The Brakhage Lectures, Seen, Film Biographies, The Brakhage Scrapbook, Film at Wit's End, I...Sleeping* and *The Domain of Aura.*

Brakhage has lectured extensively over the past 35 years at universities, colleges, museums, galleries, film societies and film festivals throughout the world, his interests and areas of knowledge including the histories and aesthetics of music, painting, poetry and film. In addition to his public lecturing, Brakhage taught film history and aesthetics from 1969 through 1981 at The School of the Art Institute of Chicago and since 1981 has been teaching in the Department of Film Studies at the University of Colorado, Boulder, where he is a Distinguished Professor.

Brakhage lived for many years with his growing family in the Colorado mountains near Boulder and during that time made films primarily inspired by and expressive of the environment in which he lived (though that source being "as diverse as to have included love-making, childbirth, children's play, mountains in snow-storm, potted plants, flames of heart and forest fires, trips to town and, even, journeys around the world"). Since 1986 Brakhage has been living in the town of Boulder, where he gives ongoing support to many younger filmmakers as well as continuing his own prolific output of work, creating work that is photographed, hand-painted on film and, most recently, films created by scratching and gouging the film emulsion itself.

Stan Brakhage has received a number of honors and awards for his contributions to the arts, including: The Brussels World Fair Protest Award (1958), Film Culture's Fourth Independent Film Award (1962), a Rockefeller Fellowship (1967-1969), three Museum of Modern Art Retrospectives (1971, 1977 & 1996), a Brandeis Citation (1973), the Colorado Governor's Award for the Arts and Humanities (1974), a Guggenheim Fellowship (1978), the Jimmy Fyan Morris Memorial Foundation Award (1979), a Telluride Film Festival Medallion (1981), an Honorary Doctorate from the San Francisco Art Institute (1981), the Maya Deren Award for Independent Film and Video Artists (1986), the Denver International Film Festival Award for Outstanding Achievement in the Art of Film (1988), a University of Colorado Medal (1988), and the MacDowell Colony Medal (1990).

Stan Brakhage

Selected Filmography

- 1952 Interim
- 1954 Desistfilm
- 1955 The Wonder Ring
- 1955 Reflections on Black
- 1956 Flesh of Morning
- 1957 Daybreak and Whiteye
- 1958 Anticipation of the Night
- 1959 Cat's Cradle
- 1959 Sirius Remembered
- 1959 Window Water Baby Moving
- 1960 The Dead
- 1961 Thigh Line Lyre Triangular
- 1962 Blue Moses
- 1963 Mothlight
- 1964 Dog Star Man
- 1964 The Art of Vision
- 1965 Songs 1-22
- 1965 Pasht
- 1965 Bluewhite
- 1965 Blood's Tone
- 1965 Vein
- 1965 Fire of Waters
- 1966 23rd Psalm Branch
- 1967 Eye Myth
- 1968 Lovemaking
- 1968 The Horseman, The Woman and the Moth
- 1970 Scenes from Under Childhood
- 1970 The Weir-Falcon Saga
- 1970 The Machine of Eden
- 1970 Sexual Meditation:No.1:Motel
- 1971 The Act of Seeing With One's Own Eyes
- 1971 Angels
- 1971 Door
- 1971 Western History
- 1971 The Peaceable Kingdom
- 1974 The Stars are Beautiful
- 1974 Star Garden

- 1974 The Text of Light
- 1976 Airs
- 1976 Tragoedia
- 1977 The Governor
- 1980 Sincerity
- 1980 Songs 1-14
- 1981 The Garden of Earthly Delights
- 1981 Roman Numeral Series
- 1982 Unconscious London Strata
- 1982 Arabics
- 1983 Hell Spit Flexicon
- 1984 Tortured Dust
- 1984 Egyptian Series
- 1986 Jane; Purgation
- 1986 Night Music
- 1987 Hell Itself
- 1987 Existence is Song
- 1988 Rage Net
- 1988 I...Dreaming
- 1988 Marilyn's Window
- 1990 City Streaming
- 1991 Delicacies of Molten Horror Synapse
- 1991 Agnus Dei Kinder Synapse
- 1992 Interpolations 1-V
- 1992 Boulder Blues and Pearls
- 1992 For Marilyn
- 1993 A Child's Garden and the Serious Sea
- 1996 Commingled Containers
- 1996 Beautiful Funerals
- 1996 The Fur of Home
- 1996 Blue Value
- 1996 Polite Madness
- 1997 Divertimento
- 1997 Self Song / Death Song
- 1997 The Cat of the Worm's Green Realm
- 1997 Yggdrasill Whose Roots Are Stars in the Human Mind
- 1998 (...) (ellipses) parts I, II, III

Jim Shedden

Jim Shedden works in the Contemporary Art Department at the Art Gallery of Ontario. He wrote, co-produced and co-directed, Michael Snow Up Close, a 45 minute video documentary on the work of the Canadian avant-garde filmmaker, and researched, wrote and hosted Independent Visions, five 1-hour segments exploring the work of independent filmmakers in Canada, including Joyce Wieland, Ron Mann, Robert Kennedy, Michael Snow, Bruce Elder, Richard Kerr, Veronika Soul, Iris Paabo, Amy Bodman, John Straiton and others. From 1985 to 1994 he was the programmer for the Innis Film Society, and has organized numerous film screenings and series for organizations such as New Music Concerts and WOMAD, as well as the Art Gallery of Ontario. Publications include Recent Work from the Canadian Avant-Garde (editor); Vera Frenkel: Videotapes (Art Gallery of York University); Presence and Absence: The Films of Michael Snow 1956-1991 (editor and contributor); David Rimmer (editor and contributor); and numerous articles on visual art, film, video, cultural studies, and popular music. He coordinated the International Experimental Film Congress (Toronto, 1989), the last major international gathering of avant-garde filmmakers and enthusiasts, as well as several other conferences on subjects ranging from Hungarian cinema to Pier Paolo Pasolini, Canadian political economy, and Canadian communications strategies.

Alexa-Frances Shaw

Alexa-Frances Shaw has worked in numerous capacities in film and television production for over ten years. From 1987 to 1997 she was co-filmmaker, cinematographer and editor on a number of 16mm films with celebrated independent filmmaker R. Bruce Elder, including **Flesh Angels**, **Azure Serene** and **Newton and Me**. Since 1995 she has been producing, directing and editing promotional and sales tapes for Citytv, MuchMusic, Space:The Imagination Station, and Bravo!. She also produced several television series for Rogers Community 10, including *Amok*, a late-night live variety show, and *Reaction*, a weekly current affairs program. She co-produced, directed and edited a 45 minute documentary on the world renowned artist Michael Snow (**Michael Snow Up Close**), which was shown at the International Festival of Films on Art in Montreal, and has a five year run on Bravo!. She was a board member of the Canadian Filmmakers Distribution Centre in 1992 and the Innis Film Society in 1993. In 1994, the Canadian Association of Broadcasters honored her with the Jim Allard Broadcast Journalism Award.

Ron Mann Executive Producer

Ron Mann has been making films since the age of twelve. A maverick on the Canadian independent scene, Mann has produced and directed five documentary features, in addition to numerous short films and CD-ROMs. Mann's oeuvre amounts to a prolific, exhaustive, penetrating analysis of 20th century culture, both pop culture (Twist, Comic Book Confidential), the avant-garde (Imagine the Sound, Painters Painting, a CD-ROM project) and subcultural phenomena.

Mann's first feature, **Imagine the Sound** (1981), brings together, in interviews and performance, the prime innovators of the once-controversial free jazz movement of the 1960s. **Poetry in Motion** (1982) continues the tradition with a frenetically paced performance marathon of 24 talents of the contemporary poetry scene, including such alternative cultural luminaries as Charles Bukowski, William S. Burroughs and John Cage. Third in the series, **Comic Book Confidential** (winner of the 1988 Genie for Best Feature Length Documentary) combines a history of the comic book with a look at the work of 23 of the artform's most respected practitioners, including Will Eisner, Bill Gaines, Lynda Barry and Robert Crumb. **Twist** (1992) mixes interviews with rare and often hilarious archival footage to chronicle the evolution of rock and roll dance. **Dream Tower** is a portrait of Toronto's infamous Rochdale College: an experimental living environment that came to symbolize the best and worst of what the 1960s had to offer. He is now working on **Grass**, a feature documentary about the history of marijuana prohibition.

In addition to his films, Ron Mann has produced ground-breaking CD-ROM versions of his films. Working with the visionary New York-based multimedia company Voyager, Mann set the standard for transfers from film to interactive formats with the first-ever film-to-CD-ROM transfer of **Poetry in Motion**. Mann explored innovative methods of distribution such as the Book of the Month Club that proved, once again, his ability to bridge the avant-garde and the mainstream, esoterica and pop culture.

His films have garnered many awards and two major retrospectives: one at the Sundance Film Festival in 1988, and another at the Art Gallery of Ontario in cooperation with Cinematheque Ontario in the spring of 1996.