

**A Brakhage Book Signing! March 11, 5:30 pm, ATLAS 100
Special \$40 discounted price. Proceeds from sale go to the Brakhage Center.**

Stan Brakhage

Interviews

Edited by Suranjan Ganguly

In this volume, editor Suranjan Ganguly collects eight of Stan Brakhage's most important interviews in which the filmmaker describes his conceptual frameworks, his theories of vision and sound, the importance of poetry, music, and the visual arts in relation to his work, his concept of the muse, and the key influences on his art-making. In doing so, Brakhage (1933–2003) discusses some of his iconic films, such as *Anticipation of the Night*, *Dog Star Man*, *Scenes from Under Childhood*, *Mothlight*, and *Text of Light*.

One of the most innovative filmmakers in the history of experimental cinema, Brakhage made almost 350 films in his fifty-two-year-long career. These films include psychodramas, autobiography, Freudian trance films, birth films, song cycles, meditations on light, and hand-painted films, some of which range from nine seconds to over four hours in duration. Born in Kansas City, Missouri, he lived most of his life in the mountains of Colorado, teaching for twenty-one years in the film studies program at the University of Colorado, Boulder.

As a filmmaker, Brakhage's life-long obsession with what he called an "adventure in perception" made him focus on the act of seeing itself, which he tried to capture on film in multiple ways both with and without his camera and by scratching and painting on film. Convinced that there is a primary level of cognition that precedes language, he wrote of the "untutored eye" with which children can access ineffable visual realities. Adults, who have lost such primal sight, can "retrain" their eyes by becoming conscious of what constitutes true vision and the different ways in which they daily perceive the world. Brakhage's films experiment with such perceptions, manipulating visual and auditory experience in ways that continue to influence film today.

Suranjan Ganguly is professor of film studies at the University of Colorado, Boulder and director of the Brakhage Center.

MARCH, 208 pages (approx.), 6 x 9 inches, introduction, chronology, ilmography,
index Printed casebinding \$60.00S 978-1-4968-1069-4

*"Film must be free from
all imitations, of which
the most dangerous is the
imitation of life."*

UNIVERSITY PRESS OF MISSISSIPPI