The Directors Guild and The Blacklist

Founded in Hollywood—where else?—in 1936, as unionism raged through the industrial areas of the United States, The Screen Directors Guild, later merged in 1960 to create the Directors Guild of America (DGA), represented movie directors, including many of the biggest names, who conducted union negotiations with the major studios.

The DGA, like all unions in the late 1940’s/early 1950’s, had internal problems during the “red scare,” culminating in a tumultuous meeting on October 22, 1950, when the union members met to discuss a motion, initiated by Cecil B. DeMille, to require a “loyalty oath” from every member of the DGA.

The events surrounding this meeting are described in the insightful article “A Guild Divided” by James Ulmer, originally published in the DGA Quarterly (December, 2006) and available at http://www.dga.org/news/dgaq_1206/feat_blacklist-1206.php3
Both Herbert Biberman, director of Salt of the Earth, and Elia Kazan, director of On The Waterfront, were active members of the DGA but with very different histories.

Kazan, who testified in front of the House Un-American Activities Committee (HUAC) was an officer of the union and was nominated in 1952 (Streetcar Named Desire and Viva Zapata), 1955 (East of Eden), 1957 (A Face in the Crowd), 1961 (Splendor in the Grass), and 1963 (America, America) for the Directors Guild DGA Award. On the Waterfront won this award in 1954.
In 1987, Kazan was awarded a DGA Lifetime Achievement Award. Kazan once said: "The DGA is the best organization I ever belonged to. I think it's a stand-up, strong organization. It fights for the rights of the director."

Biberman, who refused to testify before HUAC in 1947, became a member of The Hollywood Ten and was effectively blacklisted from the industry.

5/2007
