

JAMES BROUGHTON

James Broughton is a distinguished San Francisco poet, who, although he has produced many books and plays, is most widely known for his important work in avant-garde cinema. He is, in fact, one of the few American poets actively engaged in filmmaking.


Broughton was an original member of the Art in Cinema group at the San Francisco Museum in the late forties, which launched the post war experimental film movement in the United States. His first film MOTHER'S DAY, made in 1948, is now considered a classic of poetic cinema and is included in the collections of the major film museums of Europe. Other films of this early period include the popular short comedy LOONY TOM, as well as FOUR IN THE AFTERNOON and ADVENTURES OF JIMMY. Under the sponsorship of the British Film Institute in 1953 he made a longer film in London, a comic fantasy called THE PLEASURE GARDEN. This was awarded a special jury prize at the Cannes Festival of 1954.

In the late fifties and early sixties Broughton was a member of the San Francisco Renaissance poets and is included in THE NEW AMERICAN POETRY anthology of that period edited by Donald Allen. He has published ten books of poetry, including MUSICAL CHAIRS, TRUE AND FALSE UNICORN and TIDINGS, and his collected poems, A LONG UNDESSING, will be published by Jonathan Williams in 1971. He has given many public readings of his poetry, the liveliest a program with the harpist Joel Andrews which has been issued as a recording THE BARD AND THE HARPER.

Broughton was resident playwright from 1958 to 1964 with the Playhouse Repertory Theater in San Francisco where six of his plays were first performed, most notably, THE LAST WORD and THE RITES OF WOMEN. During 1969 he was Playwright Fellow at the Eugene O'Neill Theater Foundation in Waterford, Conn. where his concurrent play BEDLAM was produced.

Broughton returned to active filmmaking in 1968 with THE BED, a work commissioned by the Royal Film Archive of Belgium. This "horizontal prayer to life" won prizes at many festivals in Europe and the United States. In 1969 his alchemical wedding film, NUPTIAE, was honored at the Yale Film Festival and Ann Arbor. In 1970 his celebration of the human body, THE GOLDEN POSITIONS, won grand prize at the Bellevue Film Festival in Washington and was selected for the New York Festival at Lincoln Center.

Broughton was awarded a Guggenheim Fellowship for 1970-71. He teaches at the San Francisco Art Institute and at San Francisco State College and has lectured widely here and abroad. He lives in Mill Valley with his artist wife and their two children.

At present he serves on the ^{film} selection committee for the Anthology Film Archives in N.Y., the first film museum in the world devoted entirely to film as an art.

CARNEGIE MUSEUM OF ART

ONE OF THE FOUR CARNEGIE MUSEUMS OF PITTSBURGH

Copyright © Creator, by permission. All rights reserved.

CMOA respects the intellectual property rights of artists and others. The CMOA website and all images and text contained therein are protected by applicable U.S. and international laws and regulations, and are owned by CMOA or used by CMOA with permission from the owners or under fair use or where otherwise specified. Copyright for some items are held by the artists and/or other third parties. You agree not to download, copy, reproduce, publish or transmit, or otherwise use any portion of the CMOA website (including any images or text contained therein), except for your own personal noncommercial use or “fair use,” as this term is defined by applicable copyright laws, without written permission from CMOA and/or other appropriate rights holders.

Commercial Use Is Restricted

Unauthorized publication or exploitation of museum files is specifically prohibited. Anyone wishing to use any of these files or images for commercial use, publication, or any purpose other than fair use as defined by law must request and receive prior permission from the appropriate rights holder(s). CMOA reviews all requests on a case-by-case basis and may require payment of a license fee depending upon the intended nature of such use.

For additional information, see the Carnegie Museum of Art Terms of Use.