
25 Journal of Film Preservation / 81 / 2009

Eileen Bowser – A Life Between Film
History, MoMA and FIAF
Christian Dimitriu

This is an interview with Eileen Bowser,1 FIAF Honorary Member, conducted
within the FIAF Oral History Project at Eileen Bowser’s home in Greenwich
Village, New York City, on 27 July 2009. The interview has been adapted for
publication in the Journal of Film Preservation. Minor changes have been
included with the agreement and help of Eileen Bowser. The illustrations come
from the Eileen Bowser, Christian Dimitriu and FIAF collections.

It is a difficult task to do this after the important work Ron Magliozzi2
has done a couple of years ago for MoMA. So, we’ll try to cover other
parts of your life, your preferences, and your feelings... My first
question is a very large one. Part of it has also been covered by Ron’s
interview, but I think we could come a little bit back to that: Eileen
Bowser, Who are you? Where do you come from? Who were your
parents? Tell us a little bit about your childhood.
I should begin by saying that I have discovered that my memory is
not reliable. Everything that I say should be taken with a grain of salt,

because I have often found that I have
disremembered things. That said, I was
born and raised in Ohio, USA, in a very
rural area, in a large family, during the
Great Depression, and there wasn’t a
nearby movie house and we couldn’t
afford to go to movies very often. I think
my earliest movie experience was in a
public park where they showed movies
for free. This was the Depression, you
understand... And I have little memory
of those screenings (or maybe only one
screening), except somehow I remember
a lot of cowboys galloping around on
horseback. I think they might have got
hold of some grade-B movies for free
somewhere, but nevertheless it was
enchanting for me as a very small child.

Was it an experience you were sharing with your brothers and sisters?
How many were you at home? Did you speak about movies at home?
Do you have any sort of remembrance of what the Depression meant?
There were five children at home. The only thing I remember is my father
had memories of going to see The Birth of a Nation. But on the rare occasions

1 Eileen was born in Columbia Station, Ohio, USA, on 18 January 1928.
2 Ron Magliozzi is Assistant Curator at MoMA. He was editor of Treasures from the Film
Archives/a catalog of short silent films held by FIAF archives, 1988, and the FIAF CD-ROM ,
and served as Chairman of the Documentation Commission in the 1990s.

Historical Column

Chronique historique

Columna histórica

Eileen Bowser at home in New York,
July 2009.

26 Journal of Film Preservation / 81 / 2009

that we drove to the nearest town to see a movie, I didn’t like to hear my
parents discussing the movie on the way home, as I wanted to remain in
that dream state as long as I could.

Your family had to struggle in the Depression?
We were very poor but I was so young perhaps I didn’t feel it really. We
always had enough to eat.

That’s happening again today with families. Where did you go to
primary school?
In the town center of Columbia Station, Ohio; for 12 years I was at school
there.

Do you have memories of those times? Do you still have friends in
your home town?
No, I have no contacts from those days. No contacts at all. My class was very
small; at graduation there were 18. People were with me probably for the
whole 12 years, and I think all of them stayed there. I was the one who left.
I no longer have any family there.

And college?
Marietta College, on the banks of the Ohio River, where I met my future
husband, Bill Bowser, and after that the University of North Carolina, Chapel
Hill, where we (my husband and I) attended graduate school. I have a few
contacts from those days, but most have died by now.

I understand that you studied English and Art.
Yes. In college, it was English major and then Art minor. When I got to
graduate school, it was the reverse: Art History major and English minor,
at Chapel Hill.

I learned that you did your Master’s thesis on the paintings of
Tintoretto.
Yes, the ones in the Scuola di San Rocco. I did it without actually visiting
those paintings in Venice (I did so several times in later years), but the
particular thesis was probably easier to do from photographs because I
could arrange them on a table (instead of lying on my back on the floor
of the Scuola while tourists walked around my head) and examine the
relations of movement among them. And that was the subject of my thesis.

I suppose that all of your sensitivity to images comes from there,
even if you had it already with you.
I think that art history was a good training for film history. And there was of
course no film history training in those days; no film courses at all. It wasn’t
really until very recently that I realized what was significant about the
Tintoretto study in my career. It was the fact that it was all about movement
within the paintings and from one painting to the next. That surely has a
relationship to the film medium.

And when did movies become the center of your professional
attention?
I wanted to work in an art museum, and after we finished our studies in
Chapel Hill we came back to New York and I applied at every art museum in
town. The first one which had an opening for me was MoMA, and for about
a year and a half I worked at half-time jobs in different departments around

27 Journal of Film Preservation / 81 / 2009

the museum.3 So, I got a general experience of the art museum, and then
there was an opening in the Film Department as secretary to the curator,
Richard Griffith.4

That is where you started your relationship with the curatorial aspects
of cinema?
Yes. I came with no knowledge of cinema. But I think I got the best
education in the world by working with a very great collection. In addition,

I had a great boss in Richard Griffith, who encouraged me
to expand my job way beyond the secretarial role; indeed,
he provided the assignments.

The fact that you were working for MoMA was
certainly decisive for your idea that film is a form of
art.
The Museum of Modern Art was founded5 with the idea
that film is the modern art form of the 20th century. The
modern art movement of the Twenties gave birth to
that concept, and the Film Department (called the Film
Library at that time) was a product of that concept, even
though it took a few years after the founding before the
Film Department could be established. The founding
curator of MoMA, Alfred Barr,6 who was the moving spirit
of the museum, had to convince the various trustees that
film is an art. He took them to screenings; he showed

them Eisenstein and Dreyer to convince them that it was art and not just
commerce. For us, cinema was always supposed to be about the art of film.

Many archives seem to collect films for other reasons – history,
sociology, media studies, documentation, etc. – than only for art.
I know, that’s true. But I think that all the founding archives of FIAF7 had
the idea of trying to save film as an art from disappearing, as silent film was
about to do. It was later that FIAF began to take in the larger idea that all
film is important as cultural memory...

I come myself from an archive where the film as a form of art came
before the general collection preservation policy. This latter was
somehow subordinated to the film as art. We were collecting films as
a form of art, as objects of art.
I was obliged to give reasons why we should acquire specific films. That was
the tradition and still is the procedure at MoMA, to go before the trustee
committee concerned with your department and you explain what it is
about that work of art that you want to acquire and get their agreement.

I suppose that the collection policy was very much the choice of the
curator of MoMA. Or was it yours?
It was the choice of the Film Department’s curatorial staff. It was the choice

3 Eileen started her job at MoMA in 1953, and entered the Department of Film in January
1955.
4 Richard Griffith (1912-1969), Curator/Director of the Film Department, 1949-1965.
5 MoMA was founded in New York on 7 November 1929.
6 Alfred H. Barr, Jr. (1902-1981) was an art historian and the first director of the Museum
of Modern Art in New York.
7 FIAF was founded in Paris on 26 June 1938.

Eileen on her father's lap with the rest
of the family.

28 Journal of Film Preservation / 81 / 2009

of the person who presented the proposed acquisition before the trustees,
who was always a curator. In the case of film, most of the trustees had little
knowledge about what we were doing. It takes much more time to look at
a film than at a painting, at least for their purposes. Of course you can look
at a painting, too, for many hours.

Did the different curators of the Film Department have the final
choice?
If a MoMA curator brought before the trustees a Picasso that he or she

wanted to acquire and they said: yes, fine, a
trustee was supposed to speak up to provide the
funds for that. They weren’t prepared to do that
for films and they didn’t know the films. Although
whenever I presented acquisitions to the trustees,
I always cordially invited them to look at the films
in question in our projection room. Normally they
didn’t take up that offer. So we tended to go our
own way, more than the other departments of
MoMA.

You started as associate curator in 1967 and
you became full curator in 1976. And that’s
when you started also having much more to
say about collection policy. Did the choice of

films you were collecting evolve with the different curators?
I would say so, yes. But also so much depends on circumstance and luck,
because like all the film archives we depended a lot on getting donations,
you know, and you take whatever is in them for the sake of the ones you
want.

So we will deliberately skip over your career at MoMA.
It is pretty solidly covered in the MoMA interview. And there is much more
there than just the published piece that Ron Magliozzi did: there are tapes
which are freely available for researchers at MoMA.

You have been quite active also as an author; you have done
research, and published The Transformation of Cinema,8 which was
an important work in your career. Did you also write other things, I
mean, literature...
I have an interest in writing poetry, but I have written very little of it. No, no.
My efforts – and my interests – go to film history.

Did you in any way participate in filmmaking, directing, or
producing?
No, I somehow never had any interest in doing that.

You were distinguished with the Jean Mitry Award.9 Was it for one of
your publications?
No, the publication date of the book was 1990 and the Award was in 1989.

8 Eileen Bowser, The Transformation of Cinema, Vol. II in the series History of American
Cinema, Scribner’s, New York, 1990.
9 The Jean Mitry Award was awarded to Eileen Bowser in 1989 by Le Giornate del
Cinema Muto (Pordenone).

Around the table: Eileen Bowser, Vladimir
Pogacic, Jacques Ledoux, Brigitte van der Elst,
Jan De Vaal and Einar Lauritzen. Varna, 1975.

29 Journal of Film Preservation / 81 / 2009

I was active in helping the Giornate del Cinema Muto10 in their early years.
I lent some films, I think before other archivists were willing to trust them,
and they were always extremely grateful for that. It was partly for that and
partly for my work as an archivist and film historian.

The co-operation between MoMA and FIAF started early, at Brighton,
or even before. For that, you have become an emblematic figure in
FIAF, and FIAF has learned a lot from you...
I can say from the beginning that FIAF has been very important in my life,
just as MoMA was. In the years of belonging to FIAF I became more of a
professional at what I was doing. At the same time I think that FIAF itself
grew more professional. FIAF was also growing during the years I was there.
It’s astonishing when I think of it...

When I came to a FIAF Congress the first time, I was asked to join the newly
formed Documentation and Cataloguing Commission. The Preservation
Commission had already been formed, I think fairly recently before I came,
but then the new commission was the second step. I was invited by our
Director at the time, Willard Van Dyke,11 to go to the Congress in London,
and I even didn’t know why. That would be in 1968. I didn’t know why I was
there until I got there. The first day of the Congress we were selected to form
the commissions and asked to go into another room and start organizing
ourselves. And so I didn’t really see that congress in action, because we
were in another room trying to figure out what we were supposed to do.

After Langlois12 left, between 1968 and 1973 several important
things happened in FIAF. The Documentation Commission was
created; the Film Bulletin, which later became the JFP, was created.
I think there were earlier efforts at a journal of sorts. It struggled a lot for
years. It was a private publication for the FIAF members in the beginning. It
was supposed to be like the Annual Reports, where you report not just your
successes, but your failures and your problems.

Who influenced you most in those decisive years of intensive work in
FIAF?
I started in FIAF on the Executive Committee.13 That was strange. So I’ve
always had this kind of inside view of FIAF and not what it is like to be an
ordinary member, because for 20 years I was on the EC. It was kind of an
accident that I began that way: we held a Congress in New York in 1969;
Willard Van Dyke was our Director then and our representative in FIAF.
It was my impression that Willard and Jacques Ledoux14 were at odds.
Nobody told me this. You just could see it when they talked to each other

10 Le Giornate del Cinema Muto, the Pordenone Silent Film Festival, was founded in
1982.
11 Willard Van Dyke (1906-1986), filmmaker and photographer, Director of the Film
Department at MoMA from 1965 to 1974.
12 Henri Langlois (1914-1977), co-founder and Secretary General of the Cinémathèque
Française in 1936, co-founder of FIAF in 1938, and Member of the FIAF Executive
Committee and Vice-President from 1966 to 1969.
13 Eileen Bowser was a member of the FIAF Executive Committee from 1969 to
1987, and served as Vice-President from 1977 to 1985. She was President of the FIAF
Documentation Commission from 1972 to 1981.
14 Jacques Ledoux (1921-1988), Director of the Cinémathèque Royale de Belgique, 1948-
1988, founder of the Musée du Cinéma in 1962. Member of the FIAF EC from 1959 to
1979, FIAF Secretary General from 1961 to 1978.

30 Journal of Film Preservation / 81 / 2009

and got red in the face. So when it came to talk about the election of the
next Executive Committee, Willard Van Dyke said no. He wasn’t going to be
a candidate for the Executive Committee this year because he didn’t have
the travel money, but actually it was because he was angry. So Jacques
Ledoux said: “Well, then, what about Eileen?” This was in the presence of
the whole Congress, and I was unprepared and embarrassed. I said, “I don’t
know whether I can accept to be a candidate or not.” And Willard said:

“Yes, go ahead.” So anyway, whatever the real
causes were, to my surprise I was elected to
the EC in 1969 in New York, and didn’t leave
until we instituted term limits and my term
ran out near my retirement. When I went
to my first meetings, Jerzy Toeplitz was the
President. He was a very strong leader and
a bit intimidating to me going to my first
international meetings, but I got over that.

I suppose that most influential for me was
Ernest Lindgren. To me it seems as though I
knew him for a long time, but in fact it was
not so many years before he died. At first he
seemed to me someone pompous and stiff,
but in the end, not at all. I came to admire and
respect his point of view very much.

David Francis in one of his articles,
actually on Harold Brown, also paid tribute to Ernest Lindgren. Ernest
had very interesting points of view. He was a sort of leader in his way.
He talked at great length during meetings and wrote letters that were very
long. And I was already familiar with these letters. I already knew them from
the letters to MoMA. He was deeply involved in thinking about the policy of
film archives and preservation.

There are many of these letters concerning FIAF: it is a quite unknown
part of FIAF history to be investigated.
And there was Jacques Ledoux, of course, who was a very great influence
from beginning to end of my career, really up to the point when he died.
I was very fond of Jacques. Jacques had an incredible enthusiasm for
archive work. We could never sit down to talk anywhere – and we did
that over some wonderful meals, he knew and loved good food – without
immediately diving into some point, some discussion about archival work,
archival problems. He was obsessed with that. He was the kind of man who
had to control everything, every detail. It must have been hard to work for
him at the Cinémathèque. I couldn’t have done that.

Did Jacques visit you often in New York?
Oh yes, many times. I had met him before I went to FIAF. I had met him,
as well as Henri Langlois and Einar Lauritzen.15 These are the people I
remember meeting in New York.

These were the pioneers and the immediate post-war generation. Did
you have positive experiences with the younger generations?
Of course I was meeting people then in the commissions. This is where my

15 Einar Lauritzen (1912-2005), founder of the Swedish Film Archive, FIAF EC Member
and Treasurer, 1953-1955 and 1958-1965, and Honorary Member of FIAF.

Sitting: Martin Scorsese and Lilian Gish;
standing: Eileen Bowser and William K. Everson.

31 Journal of Film Preservation / 81 / 2009

real work in FIAF began. I could take a position within FIAF because we
were involved with the Periodical Indexing Project in those years. And this
was a project I had to fight for over and over again in FIAF because we were
always on the financial edge.

This is precisely one of the important things that happened in FIAF in
those years. They were planned around ‘68 and carried out or started
between 1968 and 1973. The same with the Periodical Indexing
Project, the PIP.
I think they were activities that brought FIAF before the world in a way that
it had not been before. It may have seemed to some outsiders to be some
kind of private club...

Who was with you at the beginning of the PIP?
Brenda Davies16 was the Chairman of the Documentation and Cataloguing
Commission. We were meeting in London, where she was head of the
Documentation Department of the NFA/BFI. Karen Jones of the Danish
Filmmuseum was the instigator of the PIP, which became the most
significant accomplishment of our Commission. The Commission was both
documentation and cataloguing to begin with. And I remember my dear
friend Myrtil Frida17 from Prague was there; that’s where I met him. The
Commission split into two within a year or so because we found that the
work did not have that much in common: cataloguing and documentation
were separate departments in the archives, even though we worked
in collaboration, and so we split up. I know the two Commissions have
reunited these days. I am sure to forget exactly who was there from
the first, but I think it was Wolfgang Klaue, Roger Holman of the BFI
Cataloguing Department, Filip Acimovic from Belgrade, Dorothea Gebauer
from Wiesbaden, Myrtil Frida, and they joined Cataloguing after the split.
Karen Jones, Eberhard Spiess18 from Wiesbaden, Brenda Davies, Mr. Vimr
from Prague, and myself joined Documentation. Jacques Ledoux managed
to go back and forth between the Commissions, because he wanted to be
part of everything. We met as a Commission twice a year, at least in the
early years. We were thinking of projects that we could do in collaboration,
because when we sat down together we discovered that archives were
all doing the same tasks and sometimes we were duplicating each others’
work. We discovered that there could be a real economy if we could
collaborate on some of these projects. Of course the periodical indexes
were the most important. But there were other things we did when we
started, like indexing some periodicals or books that we all held that didn’t
have any index and sharing that with the other archives, or exchanging
lists of periodical holdings for purposes of exchange, or to help complete
runs. Later, there was the classification scheme for libraries of publications
on film.

16 Brenda Davies (1919-1996) was head of documentation at the National Film Archive/
British Film Institute, and served as the first Chairman of the FIAF Documentation and
Cataloguing Commission (later, Documentation Commission).
17 Myrtil Frida (1919-1978) was head of the Národní Filmový Archiv in Prague and
Member of the FIAF EC from 1969 to 1971.
18 Eberhard Spiess (1926-2007) was head of documentation at the Deutsche Institute
für Filmkunde (DIF), Wiesbaden, and served as member and chairman of the FIAF
Documentation Commission after Brenda Davies.

32 Journal of Film Preservation / 81 / 2009

Now it’s the Cataloguing and Documentation Commission. What do
you think about it?
Oh, I think it was very necessary to be separate at the time, because they
were really two such different activities. The staff members were specialists
in one or the other. I don’t know what the reasons for reuniting them were,
but I suppose the goals have changed with the times. For me, in a small
archive, I had to be involved with both cataloguing and documentation. So

maybe if you are serving a small archive it makes
sense to combine them. And even after I became
curator I was still involved in cataloguing.

Another important project that started also
in those years was the FIAF Summer School,
initiated in East Berlin; and I think that you
participated in the organization of the first
specialist summer school outside Eastern
Germany, in Copenhagen.
We did the first, and as far as I know, the only
FIAF Documentation Summer School, which was
organized in Copenhagen with teachers from
the Documentation Commission, and the chief
organizer was Karen Jones,19 who was the librarian
in the Danish archive. It was a very successful event,
in my opinion. I have to be sure to put in the record
that I was the face of the PIP project to FIAF, so that
I sometimes get more credit for it than I should.
It was Karen Jones, her idea, her force, her hard
work, her dedication. I was only the one who came
along and helped enable the project to go. We
were a team, but primarily credit should be given
to her. Most of the projects undertaken by the
Documentation Commission were her ideas.

Do you remember when Michael Moulds took
over the PIP? Did he work with you at the
beginning? Did you have French-speaking
participants in this project?
No, I can’t remember exactly when Michael joined
the Commission or took over the PIP. John Luijkk
from Amsterdam and Frances Thorpe from London
soon joined the Commission. A little later, we added

Anne Schlosser20 at the American Film Institute Library, Milka Staykova
from Sofia, Aura Puran from Bucharest, Alfred Krautz from East Berlin,
Michelle Snapes (Aubert)21 from London. I hope I will be forgiven for not
thinking of everyone; all were important contributors. Almost everybody in

19 Karen Jones, Librarian, Danish Film Archive, served on the FIAF Documentation
Commission, and was editor of FIAF’s Periodical Indexing Project, the PIP.
20 Anne Schlosser, Librarian at the American Film Institute.
21 Michelle Aubert was documentation officer at the National Film and Television
Archive in London before becoming film curator at the CNC in Bois d’Arcy. She was a
member of the FIAF Executive Committee from 1991 to 1993, and FIAF President from
1995 to 1999. She was active in the P.I.P. from its beginnings, and played a major role in
its development in the late 1990s.

Vladimir Pogacic, Eileen Bowser, Jan De Vaal in Paris, 1988.

Eileen Bowser and Einar Lauritzen in the late
1970s.

33 Journal of Film Preservation / 81 / 2009

the Commission was a librarian except me, so it’s no wonder I took a back
seat in the projects. I was the one that sold them to FIAF, so to say.

Right after the war, judging from the minutes, the official language
was more French than English. I think that even Jerzy Toeplitz,22
though he was speaking English, exchanged official correspondence
in French. And, of course, Langlois.
They resumed in French again when Raymond Borde23 became Secretary
General. Raymond and I had a funny kind of relationship because he
wouldn’t speak a word of English. And I had very little French when I
started in FIAF. I improved some over the years but never became fluent
in speaking French. After sitting there with Raymond during the Executive
Committee meetings and listening to translations of what he would say, I
began to come to understand his French at least, if not all the other French
speakers. Raymond was passionate about FIAF, cinema, and film archives
and film history, a wonderful man.

Raymond’s French was very pleasant. He spoke very distinctively. He
had always good anecdotes to tell, related to film history and not
only to preservation work.
Another with language problems was Victor Privato from Gosfilmofond.
He always traveled with translators. He was a grandfatherly sort of man at
the time I knew him, and gave very thoughtful, considered opinions in the
discussions. We spent some breakfasts together without a translator, smiling
at each other, maybe saying “good morning” and “thank you” in each other’s
language. FIAF was one of those rare international organizations that was
truly international across all political boundaries, and at the same time it
was an organization that was working, that was achieving things, not just
a figurehead. At that time it was rare among international organizations I
knew anything about. During the Cold War, I was traveling to countries on
the other side of the Iron Curtain, as we called it then, and had good friends
in the archives everywhere. In a way, that fulfilled some of my youthful
dreams about the world.

I think also that FIAF has been adapting to different situations,
because it started like a socially high cultural event right before
World War II, in New York, with the first Congress,24 then it went on
as a very exclusive club after World War II, and in further stages it has
been adapting to different international situations.
I was thinking about all those years that we spent so much time talking about
membership: defining membership, deciding what were the qualifications
for membership, principles and policies. And I realized that what we were
really doing was defining ourselves: who we were and what we were trying
to do. That’s why over and over again we have to keep discussing the same
issues. We were changing. You can see the point, for example, in the 1980s
when we really began to expand. And as the old guard died off or retired,
more and more people wanted the expanded FIAF, the more inclusive FIAF,

22 Jerzy Toeplitz (1909-1995), founder of the Łódž Film School. FIAF President from 1948
to 1971.
23 Raymond Borde (1920-2004), founder of the Cinémathèque de Toulouse. Member of
the FIAF EC from 1966 to 1991.
24 The first FIAF Congress met for several days in New York, starting on Tuesday 26 July
1939.

Cette interview a été conduite dans
le cadre du projet « Histoire orale
de la FIAF » au domicile d’Eileen
Bowser, à New York, le 27 juillet
2009. Le présent texte a été revu et
corrigé pour sa publication dans le
JFP. Les modifications apportées à
la transcription de l’interview ont
été effectuées avec l’aide, voire la
complicité amicale de l’interviewée.

Singulier parcours que celui d’Eileen
Bowser : née à Columbia Station, Ohio,
d’une famille nombreuse, dans une
région agricole, elle garde un souvenir
très lointain mais ému de son enfance,
de ses dimanches au cinéma avec les
membres de sa famille, à l’époque de
la Grande Dépression. C’est à Columbia
Station qu’elle suit sa scolarité et qu’elle
rencontre son futur mari, Bill Bowser,
avec qui plus tard elle s’installera à
New York, dans le quartier du West
Village. À l’Université de Chapel Hill,
elle consacrera son travail de diplôme
au Tintoret, et orientera sa sensibilité
vers le monde de l’image. Riche de
cette première expérience, elle pourra
poser sa candidature dans plusieurs
musées de New York et, en 1953,
réussira à décrocher ses premiers jobs
au célèbre MoMA, pour entrer dans le
Département Film en 1955, devenir
conservateur film adjoint en 1967, et
conservateur titulaire en 1976. Elle
prendra sa retraite en 1993.

Pendant les 50 années passées au
MoMA, Eileen Bowser fut témoin
et protagoniste privilégiée du
développement du Musée et du
Département Film. Elle y devint la
grande spécialiste du cinéma des
premiers temps aux États-Unis et y
déploya son talent de conservateur à
une époque où le cinéma acquit ses
titres de noblesse grâce à la politique
de sélection dynamique des dirigeants
de l’institution, souvent inspirés par la
sagesse d’Eileen Bowser. Sa trajectoire
nationale connut son point culminant
avec la publication de son livre The
Transformation of Cinema, Vol. II de la
série History of American Cinema, 1990.

Forte de la formidable expérience
acquise au Département Film, Eileen
réunissait les meilleures conditions
pour représenter le MoMA dans les
rencontres internationales au moment
où les échanges entre cinémathèques
offraient les meilleures perspectives
de constitution des fonds d’œuvres du
7ème Art. Sur le plan international, ses

34 Journal of Film Preservation / 81 / 2009

capacités de conservateur de cinéma
furent récompensées avec le Prix Jean
Mitry à Pordenone en 1989.

Mais c’est dès 1969 qu’Eileen fit son
entrée dans la FIAF par un concours
exceptionnel de circonstances, et
du coup par la grande porte. Son
chef, le cinéaste Willard Van Dyke,
ne voulant pas se présenter aux
élections du Comité directeur, accepta
l’invitation faite par Jacques Ledoux
de proposer, au nom du MoMA, la
candidature d’Eileen Bowser. C’est ainsi
qu’Eileen commença une longue et
exceptionnelle trajectoire en tant que
membre du Comité. À partir ce poste
d’observation privilégié, elle participa
très activement à de nombreux projets
de la FIAF, tels que la création du P.I.P,
le Journal of Film Preservation, la
Commission de documentation et de
catalogage. Elle fut également associée
à de nombreux projets de conservation
et de restauration, d’échanges
de programmes, d’échanges de
documentation et d’information et
lança, avec d’autres collègues, le
projet « Domitor ». L’activité rêvée
d’Eileen dans les années 1950, celle de
conservateur de collections de cinéma,
était devenue une profession.

Après sa retraite, en janvier 1993,
commence une nouvelle étape dans
la vie d’Eileen Bowser : elle participe à
de nombreuses activités de recherches
universitaires, fait partie de jurys, voit
les programmes offerts au public au
MoMA et dans d’autres institutions
de New York, à Pordenone et dans
d’autres manifestations, aux États-Unis
et ailleurs. Singulier parcours en effet
que celui de cette fillette de famille
nombreuse de l’Ohio, devenue une
figure emblématique au sein de notre
communauté des archives et musées
du film.

that includes all kinds of film organizations. I know that it’s really quite
broad today compared to when I started.

Today, I’m very glad to see that the basic principles are still there, like this
argument we are still having today about having to keep the nitrate, about
having to preserve film as film, in the digital age. This is a constant struggle.

This is one of our basic tasks. It is a sort of pedagogical mission that
FIAF has to carry on and achieve permanently.
We used to say when we were discussing a potential new affiliate: Well,
let’s add them as observers and let them see by coming to FIAF what they
should be doing. It was an educational experience. We could influence the
development of archives.

The categories of Affiliates have now changed, but the principles are
always the same. This is now aimed at in the FIAF Code of Ethics.25

That’s all changed since my day, but of course, with the wider inclusion of
membership it is not so important. When we were trying to restrict it to
archives that fulfilled all these basic functions, preservation primarily, one
had to be careful that in accepting a new archive you didn’t get someone
who you didn’t know very well and who later proved to be unreliable. If
they were interested only in showing films and not in preserving them,
then films would become damaged or lost. If they would not respect the
copyrights of the producers, we all would suffer from suspicion. So there
was always a preliminary period.

I would say this is a quite demanding procedure. It reminds us of a
symbolic initiation ritual, but of course there still remain some risks
in not knowing who the candidate really is.
I can remember the severe struggles during the 1970s and early 80s: Some
archives were trying to avoid this proliferation of film archives in their
country on the theory that there were limited resources for the archives and
they didn’t want to spread them out among a group of archives. The USA
was a leader in breaking through that, because we had multiple archives,
and we could co-operate together instead of fighting for the resources. And
we began to develop the concept that we had one national collection. It
was simply stored in different archives, not just one.

There were very many different models of funding within our country: the
Library of Congress and the National Archives were government-funded,
but then there were also privately-funded organizations, like the George
Eastman House, the Museum of Modern Art, or some university film
archives which probably get some state support. But at MoMA, we never
had any state support apart from occasional grant support for specific
projects.

Things have changed a little since the specialized archives, regional
archives, the city archives appeared. A city with an interesting archive
would never contribute any sort of money to the safeguarding of a film
deposited at a national film archive. But these kinds of archives might
get significant sums to have their own films safeguarded. So, the more

25 The FIAF Code of Ethics was inspired by ideas developed by David Francis and Ray
Edmondson since 1993, and was adopted in its current version in 1998.

35 Journal of Film Preservation / 81 / 2009

archives there are, the more resources are made available.
Jacques Ledoux was always, to the end, a bitter fighter against this. He was
a purist about what a FIAF archive should be. A lot also depends on the
personality of the archivists too, as to whether they can collaborate or not.

There is one important and dear subject to all of us: the Journal
of Film Preservation (JFP), in which you have invested so much
knowledge, energy, and enthusiasm. You are really one of the four
or five persons who are currently working a lot on it, and FIAF could
never be grateful enough for what you have done for the JFP. What is
your feeling about the evolution of the JFP?
I think it’s become a serious publication. The last issue particularly,26 is a
journal that would be of interest to anybody in the field, not just to the
FIAF archives. And considering that it grew from a simple newsletter among
the archives, trying to keep each other informed as to the activities – it is
impressive.

What is your feeling about what we’re doing? About the diversity of
our editorial choices?
I haven’t had a very strong influence actually on the editorial policy. I am
one of several sub-editors and I’m occasionally a contributor. Everything
that happens in the world of cinema is of interest to the readers of our
Journal; the problem is to find the guidelines to narrow it to our specialty,
which is the art and science of film archiving.

In past years, we had the problem of not having a large choice of
articles, but now we’re getting to a point where we can choose.
I know it was always a struggle to get people to contribute. It is
understandable when the language problem has always been there. While
everybody in the field, I’m sure, can read some article in English, that
doesn’t mean they can write something in English or French or Spanish. I
suppose that with the proliferation of film archives we have more people
who are available.

Of course, you don’t want to print something only because it’s there. You
cannot have an editorial policy that way. But there have been some good
articles that have followed what FIAF was discussing in its Congresses,
on very important issues. That truly is very useful, because it keeps it in
people’s minds between the Congresses, so that when they arrive at the
Congress they know what is going on and are ready to join the discussion.
That always was a problem: people on the Executive Committee were au
courant about the issues, while the other members came to the Congress
once a year. We had a hard time always in organizing Congresses trying to
find a way to get people involved.

We work in better conditions than 20 years ago, also because we
have the symposia, workshops, and other opportunities for choosing
articles. How do you feel about the trilingual aspect of our Journal? Is
it a genuine plus?
Of course. That immediately makes it possible for more people to contribute.
The more you can spread the languages, the more people are capable of
contributing, although there would be great difficulty in having a lot of

26 Journal of Film Preservation 79/80, May 2009.

36 Journal of Film Preservation / 81 / 2009

languages. Those three seem to be just right. There is not so much Spanish,
but it’s growing. And I think that now we have so many Spanish-language
members, there is a much more active participation. It was an important
step when Spanish was made part of the official languages of FIAF.

What else could contribute to this expansion of the cultural scope of
FIAF?
There was another thing that happened during my years, and that was the
involvement with UNESCO, for which we should give, I think, the highest
credit to Wolfgang Klaue.27 He was always the most active worker in that
field, which gave us a place on the world stage and gave us more power to
influence policies, and indeed we were behind the UNESCO resolution on
the Preservation of Moving Images.

The Recommendation for the Safeguarding and Preservation of
Moving Images, announced in Belgrade in 1980.
And I was lucky enough to be a representative of FIAF at one of the
early meetings, which also took place in Belgrade, the meeting that first
discussed the subject with UNESCO,28 but I was not at all the prime figure,
for it was surely Wolfgang Klaue above all. And this was such an important
document, because it could be used in the individual countries for archives
to get more resources, more prestige, more standing in their countries on
the basis of UNESCO.

It has become very difficult to do things together with UNESCO. In
particular, there are many other international associations competing
with us on a certain level.
We had to get out of membership of one of those organizations, the
Council of Film and Television Archives. They had the Category B status in
UNESCO and they were not being effective representatives at all of what we
needed. So eventually we managed to leave that organization and become
a Category B member on our own, which entitled us to apply for grants for
projects. And we got quite a lot of support, though UNESCO doesn’t have a
lot of money, but we got financial support for a number of projects during
the years.

Also for the fact that we are listed in UNESCO’s list of associations
that have a formal advisory status. Furthermore, we are committed
to organizing common projects, especially the Joint Technical
Symposium,29 which we started together with IFTA/FIAT in 1983.
We have authority when there are questions about preservation of the
world’s moving image heritage; people will come to us for advice, which
based on our experiences we are qualified to give. As for FIAT, it was just
getting organized at that point. When they were founded, there was a
great deal of debate as to what was our relationship to them, because
some of our members were collecting film and television, and the majority

27 Wolfgang Klaue was Director of the Staatliches Filmarchiv der DDR. A member of
the FIAF EC from 1969 to 1989, he served as FIAF President from 1979 to 1985, and is
currently a FIAF Honorary Member.
28 UNESCO Recommendation for the Safeguarding and Preservation of Moving Images,
Belgrade, 1980.
29 The First Joint Technical Symposium took place during the FIAF Congress in
Stockholm in May 1983.

37 Journal of Film Preservation / 81 / 2009

were not. The BFI and the Library of Congress were important collectors of
television material.

But we did finally find ways to collaborate with IFTA/FIAT. We could not
accept the commercial television archives as FIAF members. The aims and
principles were very different. The Joint Technical Symposiums were the
solution for the most useful collaboration.

Let’s come back to the contacts you had with colleagues in FIAF, in
those times.
There were the pioneers, of course. I came in a generation after the
pioneers. Some of them were already gone: Iris Barry30 and John Abbott,
Henri Langlois, Frank Hensel. I was lucky enough, as I said before, to know
Ernest Lindgren,31 not so many years before he died. I remember that
although we hadn’t been particularly friendly or talked to each other all
that much outside of meetings, when he developed a brain tumor and I
think he knew that his death was probably imminent, at his last meeting
he sat down beside me in a bus. I don’t even remember what city or
where we were going, but that was unusual for him, and he sat down and
proceeded to talk to me about Iris Barry, and how important she had been
as his mentor when he was starting out. And I thought at the time he was
saying this to me as representative of Iris because I came from MoMA: I was
really very touched by that and I thought that it makes a kind of chain if he
was inspired by Iris, because I was inspired by him. I also remember that he
was the authority on the English language for FIAF documents. He hated
any American spellings or usage to get into the records. And once he died,
guess who became the authority on the English language? Me! I had to say
what was the correct way. Of course it switched over quite a bit to American
usage and American spelling.

In which way was Iris Barry his mentor? And when did she move to
Europe?
I think in imbuing him with the enthusiasm and the possibilities… She
was a very important person in the EC when he first came to FIAF. He was
not the first one to represent the London archive; it was Olwen Vaughn,
I think. And so, he came as a young man to this little group of archivists
of FIAF. Henri Langlois has also said that he regarded Iris as a mentor at
that time. And then after she retired she was still our representative in
FIAF. She retired to live in the South of France, and I think she remained
our representative chiefly because Richard Griffith hated to travel; he was
afraid of flying. He resisted going to FIAF. She was paid a small sum by
MoMA to be our European representative, and then she would report back.
It was of course not a good system, because we did not have a first-hand
knowledge of what was going on in the world of archives. It was a mistake
to not actually be there meeting the people and making contacts. Anyway,
that lasted a few years. Richard went to some meetings, but not all of them.
He was never very active in FIAF. So while Iris was in Europe she was still
attending the EC meetings and the Congress, up to point when she died or
became incapacitated.

30 Iris Barry (1895-1968) was Curator of the Film Department at MoMA, FIAF Secretary
General in 1948, and Founder President from 1949 till 1968.
31 Ernest Lindgren (1910-1973) was Head of the National Film Archive, London, and
served in several capacities as FIAF EC Member, most of the terms as VP, from 1946 to
1973.

Esta entrevista tuvo lugar en el marco
del proyecto « Historia oral de la FIAF »
en casa de Eileen Bowser, en Nueva
York, el 27 de julio 2009. El texto fue
revisado y corregido para su publicación
en el JFP. Las modificaciones aportadas
a la transcripción de la entrevista
fueron efectuadas con la ayuda
y la complicidad amistosa de la
entrevistada.

Singular trayectoria la de Eileen Bowser:
nacida en Columbia Station, Ohio,
en una región agrícola, mantiene un
recuerdo lejano pero emocionado
de su niñez, de sus domingos en el
cine con los miembros de su familia,
en la época de la Gran Depresión. En
Columbia Station va a la escuela y
conoce a su futuro marido, Bill Bowser,
con quién más adelante se instalará
definitivamente en el West Village en
Nueva York. En la Universidad de Chapel
Hill, dedicará su diploma al Tintoretto,
y orientará su sensibilidad hacia el
mundo de la imagen. Esta primera
experiencia, le permitirá presentar su
candidatura a varios museos de Nueva
York y, en 1953, obtendrá su primer
empleo en el célebre MoMA, para
ingresar en su Departamento de Cine
en 1955, ser nombrada curadora de cine
adjunta en 1967, y curadora titular en
1976. Eileen pasará a retiro en 1993.

Durante los 50 años de trabajo
en el MoMA, Eileen Bowser fue
testigo y protagonista privilegiada
de la expansión del Museo y de su
Departamento de Cine. Es ahí que
se transforma en la gran especialista
del cine de los primeros tiempos en
los Estados-Unidos y que despliega
su talento de curadora en una época
en que el cine adquiere sus títulos
de nobleza gracias a la política de
selección dinámica de los dirigentes
de la institución, a menudo inspirados
por la sabiduría de Eileen Bowser. Su
trayectoria nacional alcanzó un punto
culminante con la, publicación de su
libro The Transformation of Cinema, Vol.
II de la serie History of American Cinema,
1990.

Enriquecida por su formidable
experiencia adquirida en el
Departamento de cine, Eileen
reúne las mejores condiciones para
representar al MoMA en los encuentros
internacionales en el preciso momento
en que los intercambios entre
cinematecas ofrecían las mejores
perspectivas para la constitución de

38 Journal of Film Preservation / 81 / 2009

fondos de obras del 7° Arte. En el
plano internacional, sus capacidades
de curadora de cine fueron
recompensadas con el Premio Jean
Mitry en Pordenone en 1989.

Pero es a partir de 1969 que Eileen se
acerca a la FIAF por una coincidencia
excepcional de circunstancias, y por
la gran puerta. Su jefe, el director de
cine Willard Van Dyke, quién no quería
presentarse como a las elecciones
del Comité ejecutivo en Nueva York,
acepta la propuesta que le hace
Jacques Ledoux de proponer como
candidato del MOMA, a Eileen Bowser.
Es así que Eileen comienza una larga y
excepcional trayectoria como Miembro
del Comité. A partir de ese puesto de
observación privilegiado, participa de
manera activa en numerosos proyectos
de una FIAF en plena expansión, tales
como la creación del P.I.P., el Journal
of Film Preservation, la Comisión de
documentación y de catalogación, y
se ve asociada a numerosos proyectos
de preservación, de intercambios
de programas documentación e
información, participando asimismo
en la creación, con algunos colegas,
del proyecto “Domitor”. La actividad
que soñaba Eileen en los años 1950,
la de curadora de colecciones de cine,
se había convertido en una nueva
profesión.

Luego de su retiro, en enero 1993,
se abre una nueva etapa en la vida
de Eileen Bowser: participa en
numerosos proyectos de investigación
universitarios, forma parte de jurados,
asiste a los programas ofrecidos
al público por el MoMA y otras
instituciones culturales de Nueva York,
en Pordenone y otras manifestaciones
en los Estados Unidos y el extranjero.

Singular recorrido, por cierto, el de
esta niña de una familia numerosa
del Ohio, transformada en una
figura emblemática en el seno de la
comunidad internacional de archivos y
museos cinematográficos.

And that’s when your contact with Ernest Lindgren started, during his
last years...
Yes, and strictly through the EC meetings, I got to know him well. It’s rather
strange when you think the members of the EC met at that time maybe
three times a year, later just two, but when we were together, we were
together very intensively, from breakfast to bedtime; we were together for
meals and we were talking all day at the meetings. So you did really get to
know people very well. And to become good friends. Or, as many like to
think of it, a family.

And from this period of EC meetings, who else were close friends?
Einar Lauritzen, who was there as an Honorary Member from the time I was
there. He was a contrast to the other honorary members, because Einar
was a bit shy about speaking in public and he got the idea, probably self-
protective, that as an honorary member he wasn’t really supposed to offer
opinions, but just respond when occasionally he was asked something.
While Herbert Volkmann, when he became an Honorary Member, he was
still running the Preservation Commission, he took a constant and active
position; he had an opinion on everything, and very strong ones indeed.
Another good friend was Jon Stenklov of Norway. We made common
cause over many issues in the EC because, as he said, sometimes we were
the only two who had common sense! Who else? Vladimir Pogacic32 from
Yugoslavia became a good friend. He was maybe not one of the great
leaders, but he was very dedicated to the work, he loved to be part of FIAF,
and there is no doubt about his sincerity and loyalty. And you know, you
don’t need a really strong President when you have a strong Secretary
General; and Jacques Ledoux was that. But of course when Wolfgang Klaue
became President he was a much stronger one. He could make me think of
Toeplitz in a way; he did a lot to direct the way the FIAF was going. He was
someone that I came to respect enormously.

Let me ask you about the Congress you organized in New York in
1985, which was in some ways your lifetime Congress, because, I
mean, not everybody can organize two FIAF Congresses...
Willard Van Dyke was the organizer of the first New York Congress held
during my tenure, but I did do a lot of work for it. The second one, I did really
almost by myself. If I hadn’t had Ron Magliozzi, who was extremely helpful,
how I would have managed... I didn’t have any secretarial help nor any kind
of help. I go to other congresses and there is a whole staff of people who go
around and do this, do that. I felt that I was all on my own.

What was the main contribution of this Congress to the FIAF
community?
Above all it was the Slapstick Symposium, because that has had a lasting
influence, I’m glad to say. This is quite what a historical symposium should
do. And this is a topic which is still growing. You know that there was
another slapstick symposium organized by Tom Paulus, called Another

32 Vladimir Pogacic (1919-1999), theatre and film director. His film Nevjera was in Cannes
in 1956; he was awarded the best filmmaker prize in Karlovy Vary in 1956 for Veliki i
mali. Director of the Jugoslovenska Kinoteka in Belgrade (1954-1981), he was elected to
the FIAF Executive Committee from 1960 to 1981. He succeeded Jerzy Toeplitz as FIAF
President until 1978.

39 Journal of Film Preservation / 81 / 2009

Slapstick Symposium, held in Brussels a few years ago, and the proceedings
are to be published as a book this fall (2009) by the American Film Institute.
I’m really glad to see that interest continues in a subject that still obsesses
me.

What other personalities do you remember from FIAF? Let’s not speak
only about the positive ones...
I don’t want to settle any old scores. Yes, I also knew the next generation,
Robert Daudelin,33 Eva Orbanz,34 Peter Konlechner,35 Peter Kubelka,36
Anna-Lena Wibom,37 and many others; all those I served with in the EC,
as you know. There was also Jan De Vaal,38 he was one of the pioneers.
He was very genial but could be quite stubborn at times. He saved a lot of
important films: he had the collector’s mentality of the first film archivists.
I always enjoyed his company, goodness knows. He worked hard for FIAF:
sometimes he served as editor of the newsletter, other times as the FIAF
Treasurer.

We were talking about your colleagues of the US, but there is one
who is a double national in a certain way, David Francis.39

Oh, yes. David Francis came to FIAF to represent the National Film Archive
after Ernest died. We became very good friends and we are pretty close to
this day, I would say. Everywhere we met, in any city, David would find a
time, sometimes it would be very early morning, to run to the flea market

33 Robert Daudelin was born in Québec in 1939. A film critic closely associated with
the Montreal International Film Festival, he was Director General and Curator at the
Cinémathèque Québécoise in Montréal from 1972 to 2002. He was elected Member of
the FIAF Executive Committee from 1974 to 1997, Secretary General from 1979 to 1985,
and Président from 1989 to 1995. He has been an Honorary Member since 2005, and is
Chief Editor of the Journal of Film Preservation.
34 Eva Orbanz was born in Berlin. She joined the Stiftung Deutsche Kinemathek
(officially from 1973 to 2007, though continuing today) and was elected Member of the
FIAF EC (1981-1995). She served as Vice-President (1987-1989), was elected Secretary
General (1989-1995), and President (2003-2009) and a FIAF Honorary Member in 2009.
35 Peter Konlechner was born in 1936. He is the co-founder (in 1964) and co-director,
with Peter Kubelka, of the Österreichisches Filmmuseum (from 1964 to 2001). Treasurer
of FIAF (1971-1973), member of the EC (1997-2003), he is a FIAF Honorary Member since
2006.
36 Peter Kubelka was born in 1934 in Vienna. Pioneer of the Austrian avant-garde film
movement, a leading personality in music, poetry, theatre, and academia, he is the
co-founder (in 1964) and co-director with Peter Konlechner of the Österreichisches
Filmmuseum (1964-2001). FIAF Honorary Member since 2006.
37 Anna Lena Wibom was Head of the International Relations Department of the
Svenska Filminstitutet in Stockholm. She was elected to the FIAF Executive Committee
in 1991, and served as FIAF President from 1985 to 1989 and as FIAF Treasurer from 1991
to 1993. She played a major role in the development of the Federation in the 1980s and
1990s.
38 Jan De Vaal (1922-2001), Founder of the Nederlands Filmmuseum (1946). Member of
the FIAF Executive Committee (since 1949), successively Vice–Treasurer, Vice-President,
Secretary General, Treasurer, and also Editor of the first FIAF Information Bulletin
(ancestor of the Journal of Film Preservation). Honorary Member since 1988.
39 David Francis was born in London in April 1935. He joined the BFI in 1959 as
Television Acquisitions Officer, became Deputy Curator of the National Film Archive in
1963, and left for the BBC in 1965. He returned to the BFI as Archive Curator in 1974,
remaining until 1990. In 1990, he joined the Library of Congress (MBRS), and became
Chief of the Division (1991- 2001). Currently, he works as Research Associate at Indiana
University.

40 Journal of Film Preservation / 81 / 2009

and the secondhand bookstores, and I was always trailing along behind
him.

When we met recently in Montreal, where we were invited by André
Gaudreault to a presentation of his latest book and to talk about Brighton
30 years later, our hosts left us alone the day we arrived and even the next
morning, and so we had plenty of time to go on our own and discover
bookstores. But, of course, the big work we did together was the Brighton
Symposium. David is another person who always has a lot of enthusiasm
for discussion about archival matters. In the case of Brighton, which is
coming to be a mythological event, he was the organizer of the FIAF
Congress for 1978. And, it’s funny, he told a story in Montreal that I hadn’t
heard before. The one reason the Congress was in Brighton instead of
London was because David was having problems with his boss at the
British Film Institute at the time and David went to Brighton to hold the

Congress in order to avoid interference from
him. That was amusing to learn. Anyway, as
the Congress was to be held in Brighton, David
decided to organize a historical symposium
on the filmmakers of the so-called Brighton
School. We were talking about it together
over lunch, and we decided that it should
really be enlarged because the topic was too
small. It wasn’t international enough, and we
decided to open it to films from all over the
world during that particular period of the
Brighton School, which was 1900 to 1906.40
It was the very early period, which scarcely
anybody had looked at in years. Of course a
lot of the films had been unavailable to see.
We also decided that what we needed to do
was to look at the films that hadn’t been seen
and couldn’t have been seen until the archives
started preserving and copying them. When

the archives began to preserve films, understandably, I think, they started
with the well-known features. It took a long time to turn our attention to
all these unheard-of short films from before the First World War. I agreed to
bring the North American scholars together, to hold advance screenings.
That is another thing we thought had to be done to improve the historical
symposium: we needed to arrange enough time to prepare the discussions.
Our team of historians, one European, one North American, were to come
together each on our side of the Atlantic, to look at the films, to discuss
them together, and do the research and write papers about our discoveries.
These turned out to be enormous discoveries for the group of North
American film historians, a group I pulled together from such people as I
knew were interested in this early history. Just people who perhaps had
come to the archive for help, for research.

Making the archives work together with the scholars was certainly an
important contribution to film studies.
Yes, I felt this was one of the vital things film archives had to do. We were

40 For further information, see Cinema 1900-1906: An Analytical Study. Proceedings of the
FIAF Symposium held at Brighton, 1978. Vols. I and II. FIAF, Brussels, 1982.

Robert Daudelin and Eileen Bowser, London
1985.

41 Journal of Film Preservation / 81 / 2009

preserving those films for a purpose. We had the resources that scholars
needed to do their work. We needed the help of scholars to help us make
our decisions about acquisition, preservation, cataloguing, and so on. I
should say that I did know an interesting group of scholars because of Jay
Leyda,41 the great film historian who was then in his last years teaching
graduate courses at New York University. He had been teaching for some
years a course on the Biograph films because they existed at MoMA and,
to begin with, the early years were in the paper print collection at the
Library of Congress. The paper prints had been copied onto film and
become available (another factor in the renewed interest in this period),
and Jay’s students were going through the Biograph films of the Griffith

period, examining them chronologically,
and then Jay would assign another year
and get the students to work on that year.
So, students started to come to MoMA for
research. Anyway, that’s getting into more
detail than we need to, but I just wanted
to say that Brighton had its origins in a
number of things: one was the presence of
Jay Leyda, another was FIAF itself. There was
some discussion in FIAF about film history
and the archives, and that we should do
more about it.

Who was representing this point of view
in FIAF?
Well, it came from Jacques Ledoux, Raymond
Borde, Robert Daudelin, from myself, and
from David Francis. I was the organizer of

the symposium in Montreal, at a FIAF Congress, a couple of years before
Brighton, on the methodology of film history, and I must admit that wasn’t
a terribly successful symposium. My fault. I invited a number of well-known,
respected historians to speak about their work and about the methodology
they were using, and they really didn’t tell us a lot about their methodology,
but at least we established the idea that there was international interest in
film history, and that it was a matter of teamwork between film historians
and film archives and between countries to get these tasks done. So while I
organized the Brighton group in New York, David was supposed to organize
the Europeans to do the same, but he could not get them together for a
session like the one we organized. Nevertheless they did come together
for the week before the Congress, and there was a delegation from the
group in New York which also went to London to meet with them. And
we submitted a lot of films to be seen there. The National Film Archive
did a wonderful job of printing up films in their collection. So it was a
meeting of the historians and archivists, within FIAF, that brought about
a renewal of interest and a total revision of film history in this period. The
new movement resulted in Domitor, 42 the international group of scholars

41 Jay Leyda (1910-1988), avant-garde filmmaker and film historian. He wrote and edited
books about Melville, Dickinson, Mussorgsky, and Rachmaninoff, taught at Yale and
Toronto during the 1960s and early 1970s, came to New York University in 1973, and held
the Chair of Cinema Studies until his death.
42 Domitor was one of the names considered by the Lumière brothers for their first film
apparatus.

Eileen Bowser and Wolfgang Klaue in
Lausanne, 1981.

42 Journal of Film Preservation / 81 / 2009

who are dedicated to this period before the First World War, and it probably
influenced also the founding of the Giornate del Cinema Muto. And now
there are second-generation scholars involved, because those scholars who
were part of the Brighton group all became college professors and trained
a new generation of students, and developed new methods and different
ideas about film history. Yes, it is one of the projects I’m most proud of
having played some part in. In return, the historians of the Brighton
Symposium greatly influenced my own work in film history.

This was certainly an important step, and had something to do
with what we are doing in the archives, trying to get scholars and
archivists to work together...
I remember we had a discussion in the EC one day about this need for film
history in the archives, and there were people who didn’t see why. They
were just supposed to preserve films and show them, and let somebody
else worry about film history. And so we decided that we would write
papers on the topic for discussion at the next Congress in an Open Forum.
I was the only who wrote a paper, a one-page statement on the reasons
why film history was necessary in the archives. Nobody else did a paper. It
seemed that interest in the topic had dropped off, so my paper was finally
just distributed in the pigeonholes, and there was no discussion. But later a
couple of people from different countries came to me and said: “Thank you
for that paper; I used it to influence my authorities.” They did; they went
home and they said: this is why we need film historians in the archives. I
still think it is essential, because I don’t see how archivists can do their job
without the knowledge of the history of the work that they are preserving
and taking care of. And nobody has a better knowledge of the works, is in
a better position to know, than people who are, for example, cataloguing
films. They have been the ones who studied the facts about the films, the
history of the films.

They can add new fields to what they are describing; they can
develop the documentation section...
Anyway, I know that it is still sometimes not understood in some archives
why it is necessary. It’s the same idea about film cataloguing: people think
you just sit down, look at the film, and just type some data. They don’t
understand it’s a whole intellectual process deciding how to catalogue a
film; how to make it most useful and accessible to people. That’s all behind
cataloguing. And if you don’t do a good and interesting catalogue, that film
is just a can on the shelf.

How do you now see the evolution of the archives? There seem to
be several points that are critical, partly because of general politics,
partly because of technological changes, and partly because there is
what some people call a tendency towards the bureaucratization of
archives.
I heard that word used for years about FIAF: “What happened to the old
passionate film archivist? Just a bunch of bureaucrats...” I was recently
re-reading some of the minutes of the EC meetings. It is true that it often
looks like a lot of dry bureaucratic procedures. But it’s not. All these hours
we spent discussing qualifications for membership. There was a purpose
behind that, but it might seem just bureaucratic time-wasting to someone
on the outside. There was a real purpose: we were defining ourselves.

43 Journal of Film Preservation / 81 / 2009

You often hear people say: “Nowadays the directors or curators don’t
watch movies anymore.” If you don’t watch movies, you cannot get
familiar with the history of cinema.
I must say I’ve never met anyone actually running the archives who was
not a passionate lover of cinema. I really didn’t. There may be some people,
but not those I knew, those who actually had the responsibility for the
films. And no-one who didn’t long to find more time for film viewing.
Me too. Some people didn’t express themselves in the same passionate,

emotional way as Henri Langlois or Jacques Ledoux. Some
were more reserved, but that doesn’t mean they hadn’t the
same dedication, the same love of cinema and of what they
were doing.

Did you participate in Einar Lauritzen’s American Film-
Index43 project? Did you also participate in the index to
the Index itself?
Yes, I contributed some information. The index was the work
of Paul Spehr,44 who should get all credit for that. But when
Einar and Gunnar Lundquist were working on the original
publication, I gave them help on the history of American
companies, and Einar gave me credit for assisting with the
English, but not for the real work I did. And he explained to
me that was because he didn’t want me to be blamed for the
errors that they made, but in fact what I really contributed
was some of the history of pioneer companies, some of
which were quite obscure.

It is a fantastic privilege to have a MoMA or a
cinematheque nearby…
I’m lucky to live in New York. I’m sure that New York is one of
the great film-viewing cities in the world. They used to say
Paris. I think New York, because we have all these non-for-
profit-type cinemas, in addition to the art cinemas. Not so
many art cinemas now, but places like MoMA, Film Forum,
the Walter Reade Theater, BAM, the Museum of the Moving
Image, and others, the various film festivals. I am fortunate in

being always welcomed at MoMA. I still feel part of things there. People ask
me if I’ve seen any good films lately. It is sometimes difficult for me to tell
them which of the current films, but I have a wide choice of fascinating films
to see: the New York Film Festival, New Directors and New Cinema, and then
I go to Pordenone, of course, and revisit the silent film.

How do you now see the evolution of the film-watching experience? Today
people are probably seeing many more films than in the past, but they
are not in the original formats anymore. For that you have to go either
to the cinematheques or to the film festivals. I love my DVDs and I have
a small collection. But it’s a study collection. I think one of the first DVDs I
bought was a set of Marx Brothers films, including one of the greatest, Duck
Soup. This film is marvelous, but I couldn’t laugh all by myself. I was very
disappointed that I couldn’t laugh. I noticed that with the slapstick films.

43 Einar Lauritzen and Gunnar Lundqvist, eds. The American Film Index, 1908-1915 and
The American Film Index, 1916-1920.
44 Paul Spehr, former Assistant Chief of the Motion Picture Division of the Library of
Congress, film historian, and author of The Man Who Made Movies : W.K.L. Dickson, John
Libbey, 2008.

Jacques Ledoux and Eileen Bowser in
Lausanne, 1981.

44 Journal of Film Preservation / 81 / 2009

We did an educational course at MoMA last year, where I taught one of the
classes. It only takes one person in the auditorium to start a laugh. Maybe
he laughs at stupid things, but it’s fantastic how it starts everybody else’s.
Nevertheless, if I’m writing about a film, it’s wonderful to be able to go to
the DVD and refresh my memory about something.

Now the festivals show films in digital format with very high resolu-
tion; they show restorations – for instance Quai des brumes, or The
Red Shoes, or Jacques Tati’s films.
It’s a pity, because people’s eyes get used to what they are looking at. You
know, a trained eye to appreciate works of art comes from looking at them.
If you’ve never seen a nitrate film on the screen and there is no nitrate print,
then you don’t have any way of judging what you’re missing. Generations of
people only know the television version and the DVD set at home.

And maybe even they are watching films on a screen on a wristwatch,
or on a camera-phone...
That I cannot quite imagine. It is a great pity, but of course there are practical
reasons: not everybody lives in a city like New York, for one thing. When
people from out of town ask me what is interesting to see I have to tell them
about films that will never reach their town. It is very expensive for a family
to go to a movie, and drive the car and park it, or get baby-sitters when they
are leaving the kids at home. The DVD is useful for family viewing at home.
However, a lot is missing. I always believed that it is imperative that part of
FIAF’s mission be the preservation of the viewing experience.

This is also a problem, to see that we have very good technicians in
many archives. But what are they actually restoring? Who chooses
what they have to restore? I think that the original experience had
already changed when we started copying films to 16mm for study
purposes...
Yes, I really regret that a lot, but 16mm was much cheaper. We never
preserved a 35mm film in 16mm, the master materials are always in the
same gauge as the original, but the prints we were making available were
often 16mm check prints for the quality of the lab work. We could make
more films available for viewing. MoMA has long since that time (chiefly
in the 1970s) made its projection prints in the same gauge as the original.
The purist approach is often condemned today as being elitist, but I think
of it as a search for the highest quality we can obtain. It’s idealistic, but you
won’t reach the highest quality if you don’t strive for the best.

Anyway, film has been struggling its way through comparison with
other fine arts, like painting, sculpture, literature, etc.
I think a comparison with music is the clearest. With the high-fidelity
recordings, great music and great sounds are available to everybody. But
still there are concerts and orchestras. And there are live performances still
going on, and still offering something that is very much treasured.

How do you see this evolution? What will the mission of the film
archives be? What will be our task in the future?
I’m not a very good forecaster. I just think that the obvious goals are
perfectly legitimate goals. And we come together as archivists because
there is so much expertise that we can share, so much knowledge about

45 Journal of Film Preservation / 81 / 2009

what we’re doing, that we can have a multiplicity of goals in what our
particular archives are doing. I don’t expect every member of FIAF to be
devoted to films as art, even though that was and is the goal of the Museum
of Modern Art. I think there’s room for all; there is room for the DVD at
home, and for the big screen and the audience. What I’m rather worried
about, of course, is that the audiences are beginning to see only the DVD,
the digital version, and they don’t know what the original should look like,
so they don’t know what they’re missing. One of FIAF’s missions is to see
that this kind of experience stays alive.

There has been another important, not very well-known
phenomenon that has also affected the perception of movies in
earlier times: the light source is different. We passed from the voltaic
arc to Xenon lamps. The quality of light has also changed, in a very
precise aesthetic sense...
We don’t have nickelodeons anymore. No, of course, it is ridiculous to think
we can really recapture the past, but nevertheless there are parts of it we
can, and that are worthwhile, because the past is part of us. The more we
know and understand our past, the more we can understand ourselves.

In this sense, the ultimate aim for the archivists is to know their
collections, what they keep, and the history of their collections.
One important goal for film archives today is to complete their catalogues.
The lost films aren’t in the attics or in the basements anymore. They are on
the shelves in the archives, but nobody knows they’re there.

I often have to smile when I’m told: “We have discovered a fantastic
film.” “Where did you find it?” “In the archive…” And I remember
Gabrielle Claes45 once mentioning that in every archive there is an
important part of the collections we are keeping, about which we
don’t have a clue. Gabrielle was pointing at the fact that a large part
of our collections are like an unknown continent.
I have had very pleasant experiences in recent years, since I have retired
(now almost 17 years ago). In my time I was active in collecting the
American silent slapstick films which were scattered all over the world.
I acquired many of these films in the last stages of the decomposing or
shrunken nitrate. We couldn’t project them on a screen, but in the years
since I retired the films have been copied and can be seen. Now there is a
small group of dedicated enthusiasts for the silent slapstick films, including
Steve Massa, who attended the Slapstick Symposium at MoMA as a young
man, now at the Library for the Performing Arts at Lincoln Center, and Ben
Model, who has long been providing music for silent films at MoMA and a
lot of other places. They are both great experts, and MoMA arranged for
them to see every slapstick film, every possible comedy short film MoMA
has, and they have done an excellent job identifying the ones which only
had foreign titles or no titles. They made discoveries and they pushed
MoMA to show them. There were public showings this year, and they are
hoping to do more in the future. And to me it gives a justification for work I

45 Gabrielle Claes was born in Brussels. She works at the Cinémathèque Royale de
Belgique, where she succeeded Jacques Ledoux as Curator of the Film Archive and the
Museum in 1989. Elected FIAF EC Member (from 1995 to 1999), she served as Head
of the Programming and Access to Collections Commission. She was President of the
Association des Cinémathèques Européennes (1998-2004) and has been a member of its
Executive Committee since 2004.

46 Journal of Film Preservation / 81 / 2009

did back then that these films are now being pulled out of the archives into
the light of day. I’m so happy to see that those films are being discovered
and seen by our audiences.

The first FIAF Summer School46 started in 1973. This means that they
had probably been talking and preparing it a couple of years before.
Oh yes, there was very much discussion of training, since there were no
schools teaching film archiving in those days. We had to hire people and
train them afterward. The FIAF Summer School was a great help for us. My
assistant, Jon Gartenberg,47 at that time new in that position, attended the
first or perhaps the second one. Our dear friend Jonathan Dennis48 from
New Zealand, who died too young, was at that Summer School, I think. I
know that Ray Edmondson49 was at the same one with Jon Gartenberg.
Aside from the skills learned, it built valuable relationships between
colleagues.

Now, fortunately, there are several training programs. I know that students
at the Selznick School in Rochester are very well trained for working in an
archive; they are at George Eastman House, and I think it is essential that
such courses take place within the film archives. After I retired I taught a
first course in film archiving at New York University. I think they wanted
to try it out. Now they have a degree program, but at the time I found it a
handicap that I was no longer working in an archive, in order to try to teach
the practical side, with hands-on experience.

Which was the last FIAF Congress you have attended?
My last Congress was Montevideo. I went to all the Congresses until the
time I retired, which would have been January 1993. Except for Lisbon. I
missed that one because I fell on the way to the airport and broke my arm.

Composing programs, choosing films, preserving, making choices,
has become a demanding and creative activity. You have been
admirably active, and the many people who have known you can be
considered privileged.
When you think about how it was pure chance, the way that I got into the
field to begin with. And that I knew nothing and could learn everything
in the course of my work.... It started as a hobby, indeed. The years I saw
in FIAF were the real start of film archiving becoming a serious profession.

46 The FIAF Summer School was created in 1973 in Berlin (East), at the initiative of the
Staatliches Filmarchiv der DDR.
47 Jon Gartenberg was Assistant Curator at the Museum of Modern Art Department of
Film from 1973 to 1991, and member of the FIAF Cataloguing Commission from 1982 to
1991. He is currently Director of Gartenberg Media Ltd in New York, USA.
48 Jonathan Dennis (1954-2002) was founder of the New Zealand Film Archive, and its
first Director (1981-1990).
49 Ray Edmondson was born in 1943. He joined the Film Section of the National Library
of Australia in 1968. In 1978 he became Director of the Library’s Film Section. He served
as Deputy Director of the National Film and Sound Archive from 1984 until 2001, when
he was endowed as Honorary Curator Emeritus. Author of A Philosophy of Film Archiving,
UNESCO. Currently Director of Archives Associates RTY Ltd in Kambah, Australia.

