PAGE

FASHION IN FILM FESTIVAL:

BIRDS OF PARADISE
April 15—April 24, 2011

Guest curator: Marketa Uhlirova

PINK NARCISSUS
Sunday, April 17, 4:30 p. m.

1971, 71 mins. 35mm print source: Strand Releasing.
Directed, written, produced and photographed by James Bidgood. Edited by Martin Jay Sadoff. Music by Sadoff and Gary Goch.
Principal cast: Don Brooks, Bobby Kendall, and Charles Ludlam.
Excerpts from “Camping Out with James Bidgood” by Sean Fredric Edgecomb, Bright Lights Film Journal, May 2006:

My first viewing of Pink Narcissus (1971) took place in a Gay and Lesbian Theatre and Film class… Uncomfortably cocked in a chair in a crowded viewing room, I was unexpectedly whisked away into a world of glorious excess and artifice that titillated both my senses and curiosity. A brief lecture revealed the film, signed “Anonymous,” as the work of James Bidgood. Bidgood was noted for his opulent dress designs for masquerading debutantes as well as photographic tributes to young men that appeared in mid-century physique pictorials under the pseudonym Les Folies Des Hommes, in homage to the Folies Bergère.
My interest ignited, I began to research further, discovering that after Bidgood’s unique photographs of ephebic beauty were published in 1964 (in an issue of AMG’s Physique Pictorial), he set out to make his chef d’oeuvre and only film using an 8mm camera and spectacular handmade sets painstakingly crafted on the premises of his tiny midtown apartment. Pink Narcissus would tell the homoerotic escapist fantasy of Bidgood’s favorite model, a young hustler he christened Bobby Kendall. This labor of love would take the next seven years to complete. Unfortunately, by 1971 when the film was ready, a great deal had changed. Bidgood proclaimed his original vision destroyed in the hands of the editors, and in reaction he chose to release the film anonymously. He hoped this would increase Pink Narcissus’ legend and popularity as viewers sought to unmask the unknown director. Instead, it was erroneously contributed to both Andy Warhol and Kenneth Anger and brushed off as outdated campy erotica in the same year that Wakefield Poole’s hardcore erotic thriller Boys in the Sand completely changed the gay porn industry and viewers’ tastes…. Pink Narcissus faded away and Bidgood was largely forgotten as an un-mentionable member of the mid-’60s New York underground.

…Still living in his beloved New York City, Bidgood is finally coming into the limelight as a recipient of a Creative Capital grant that will allow him to continue his photographic work which is just starting to garner attention as an overlooked and influential part of gay iconographic history.…
When did you know that it was your calling to be a photographer and filmmaker?

I guess I had a lot of physique magazines—so, one day I [asked] why are all these boys standing in front of the same frigging fireplace with the same funny little piece of jersey over their dingies? You know, why aren’t there sets and Folies Bergère? Why not this glory going on around them, and why aren’t they being idealized, that way, rather than in a sort of tawdry way? I had a sensitivity about it, I just felt it should be “Ziegfeld!” you know. That’s what it was about, he glorified the American girls supposedly ... well I sort of tried to do that with boys in my own little tiny way….

What were some specific influences on the film?

Well, it’s always about MGM musicals and all that kind of stuff. And a movie like The Red Shoes, which was at the time such a phenomenon. God, that picture!… it is so fabulous.... It’s about a girl that’s in a ballet that they do called “The Red Shoes” [with Russian accent], the Russian guy, the director of the ballet “The Red Shoes,” and it’s about a girl who puts on these magic red shoes and then dances to death ... cause she can’t take them off. And that’s pretty much ... what the movie is about.... She ends up dying in the end, but they still give the ballet but [whispers] with just the shoes!... [gasps] So then he comes out and cries, oh, it’s so fabulous.... But the color! There had never been a movie with color like that. They did such wonderful things, it was like gelatin floating down, like gelatin, oh, like floating down! It was incredible! I don’t know that there is even a decent [print]. I’m sure they let it go to hell, you know, nobody cared about anything like that, nobody thought it was art until it was too late.
And then there was all the MGM musicals and all that stuff, Tony Duquette I think had a lot to do with that.... I don’t know for sure, cause I keep trying to find where he was involved, but I always understood that he was [MGM dress designer] Adrian’s assistant, and he designed jewelry and I think that he designed all of those kitsch things that they dance around, like old window display units with feathers. And you know I don’t know exactly what it is, but there’s a piece of a window and sort of a tree sticking out, but it turns into feathers, and instead of coconuts there are big diamond balls, you know. That was a Tony Duquette thing. Then that turns into a chandelier with lights in it, and then that turns into a headdress...

So with the specific types in the film, for example the Harem scene with the dancing boy, did something specifically influence that?

Maria Montez! I loved Maria Montez! Any little fag in the forties I think was enamored with Ms. Montez. The woman had the best face in the world. She was so cute, looked great in a sarong. No, now she would look like a dog, because they didn’t have chins then….
How did you find all of the different boys that were featured in Pink Narcissus?

Well, there was a fellow that I know by the name of Don Brooks, who is in the movie, actually he was the Angel ... We’d be working there on the set and stuff, Don would go out, sometimes at one or two in the morning, and sometimes would not be seen (I think he went home and took a nap) because he was gone for hours, but he would go out on a “talent search.” It was the day of the flower children, you know, and he would bring back sometimes a very large group of people they found on the street. One guy, one night a gun fell out of his pants on the floor. I mean they could have killed us all. And my God, they were straight, half of them had never done anything like [that] ... and they did it, they marched through it. Those were the days. I don’t want to be one of those “those were the days” [people], but that was a very unique space and time ... The ‘60s and ‘70s were really an amazing time….
A lot of your work embraces the artificial. Do you consider Pink Narcissus to be camp?

Well, yeah I guess so. I don’t even know what that it — there are movies that are called camp, but I don’t even know why they are called camp, I think they’re Vegas, ice-shows, Sonja Henjie movies, all glittering, chiffon, and feathers, but for some of us that is a great deal more real and it’s sweet...

Fashion in Film is an exhibition, research, and education project based at Central Saint Martins College of Art and Design, University of the Arts London. Birds of Paradise, Fashion in Film’s second collaboration with Museum of the Moving Image, was organized in partnership with Yale University, the Center for the Humanities, and the Graduate Center at the City University of New York. The program was curated by Marketa Uhlirova, with assistance from Ronald Grogg, Stuart Comer, Eugenia Paulicolli, and Inga Fraser, and organized for Moving Image by Chief Curator David Schwartz.

Museum of the Moving Image is grateful for the generous support of numerous corporations, foundations, and individuals. The Museum is housed in a building owned by the City of New York and receives significant support from the following public agencies: the New York City Department of Cultural Affairs; New York City Economic Development Corporation; New York State Council on the Arts; Institute of Museum and Library Services; National Endowment for the Humanities; National Endowment for the Arts; Natural Heritage Trust (administered by the New York State Office of Parks, Recreation and Historic Preservation).
Copyright © 2011, Museum of the Moving Image
