

FILM

FIGURES IN A
LANDSCAPE:
NATURE AND
NARRATIVE
IN NORWAY

JULIEN
DUVIVIER:
THE GRAND
ARTISAN

STRAUB AND
HUILLET: THE
WORK AND
REACHES OF
CREATION

HARUN
FAROOCKI:
ESSAYS

FALL10

cover Still of performance duo ZsaZa (Karolina Karwan)
page one When Angels Fall (Henryk Kucharski)
page two A Tale of Harvest (Norwegian Film Institute)
page three Force of Evil (Photofest)
page four The Last Command (Photofest)
calendar page Details from Images of the World and the Inscription of War (Harun Farocki), Images of the World and the Inscription of War (Harun Farocki),
When Angels Fall (Henryk Kucharski), Force of Evil (Photofest), Tales of
Manhattan (Photofest), La Bandera (Photofest)

Art Films and Events

David Hockney: A Bigger Picture
Washington premiere
Director Bruno Wollheim in person
Saturday October 2 at 2:00

A new profile of David Hockney—culled from footage recorded during three years of trailing the seventy-three-year-old artist after his return to native Yorkshire—finds Hockney reinventing himself as a landscape painter, setting up easel in the countryside, and all but abandoning the camera that for so long has influenced his work. “This film may well be the best anyone will ever make about Hockney’s process”—Andrew Billen. (Bruno Wollheim, 2009, digital beta, 60 minutes)

Edvard Munch
Thursday October 14, 21, 28 at 2:00

Peter Watkins’ rarely screened docudrama on Edvard Munch is presented on the occasion of the National Gallery exhibition *Edvard Munch: Master Prints*. The famously controversial film, more than three hours in length, carefully portrays details from the artist’s life in a blend of fiction and nonfiction. (Peter Watkins, 1974, 35 mm, Norwegian with subtitles, 200 minutes)

The Desert of Forbidden Art
Washington premiere
Directors Amanda Pope and Tchavdar Georgiev in person
Sunday October 17 at 4:00

Filmmakers Pope and Georgiev introduce the Washington premiere of their new film documenting a once-clandestine collection of Russian paintings hidden in Uzbekistan. For nearly a half century, curator Igor Savitsky used state funds to purchase for his remote museum art and artifacts that probably would not have survived the Soviet regime. Now the collection is housed in one of Central Asia’s finest museums. (Amanda Pope and Tchavdar Georgiev, 2010, HD-Cam, 80 minutes)

Ciné-Concert: Saved from the Flames
Serge Bromberg in person
Saturday October 23 at 4:30

Film historian and performance artist Serge Bromberg presents (and accompanies on piano) selections from his unique *Saved from the Flames* collection—rare and restored short “orphan” films from the decades of nitrate production, including such rarities as 1930s footage of Django Reinhardt, and animations by Max Fleischer. (Approximately 100 minutes)

Ciné-Concert:
Häxan—Witchcraft through the Ages
American premiere of the original score
Sunday October 31 at 4:00

One of the most fascinating works in the history of cinema is Christensen’s visually stunning study of witchcraft, a blend of fictionalized vignettes and nonfiction texts exploring medieval sorcery practice. Often evoking paintings by Bosch, *Häxan* conveys a sense of dark emotion slowly let loose on a naive world. Accompanied by a live performance of the original 1922 musical score under the direction of Gillian B. Anderson. (Benjamin Christensen, 1922, 35 mm, Danish and Swedish with soft-titles, 110 minutes)

Iris Barry and American Modernism
Andrew Simpson on piano
Sunday November 7 at 4:00

Barry, founder of the film department at the Museum of Modern Art, was instrumental in first focusing the attention of American audiences on film as an art form. Born in Britain, she was also one of the first female film critics and a founder of the London Film Society. This program, part of the Gallery’s American Modernism symposium, re-creates one of the events that Barry staged at the Wadsworth Athenaeum in Hartford in the 1930s. The program includes avant-garde shorts by Walter Ruttmann, Ivor Montagu, Viking Eggeling, Hans Richter, Charles Sheeler, and a Silly Symphony by Walt Disney. (Approximately 75 minutes)

Polanski and the Łódź Film School
Saturday November 13 at 4:30

In the late 1950s, Roman Polanski made experimental short films that formed a foundation for his later filmmaking practice. Most of the seven shorts in this program were completed at the Łódź Film School, Poland’s national film, television, and theater institute, one of the finest film academies in the world. The surreal scenarios and absurdist comedies include *Uśmiech zębiczny* (*Teeth Smile*, 1957), *Dwaj ludzie z szafą* (*Two Men and a Wardrobe*, 1958), *Kiedy spadają anioły* (*When Angels Fall*, 1959), and others. Live musical accompaniment by the Warsaw-based duo ZsaZa. (Approximately 106 minutes)

Revolución
Saturday November 20 at 2:00

A portmanteau of ten short stories by ten filmmakers, the new feature *Revolución* offers personal reflections on the legacy of the Mexican Revolution viewed a full century later. At the same time, it provides a panorama of the current state of filmmaking in Mexico. Influential directors of the last decade, including Carlos Reygadas and Fernando Eimbcke, are featured alongside newer voices like Gael García Bernal and Mariana Chenillo. (2010, HD-Cam, 105 minutes)

Ciné-Concert: The Last Command
Music by the Alloy Orchestra
Saturday December 4 at 2:30

One of Josef von Sternberg’s most complex works of the late silent cinema, *The Last Command* stars Emil Jannings as a former Czarist general, reduced to working as a Hollywood extra and cast as a Russian general in a film directed by ex-Bolshevik William Powell. (Jannings won the first-ever Oscar for Best Actor for his role). To accompany the Pirandellian plot, the three-member Alloy Orchestra performs their original found-percussion and keyboard score. (Josef von Sternberg, 1928, 35 mm, 88 minutes)

Film Design: Translating Words into Images

Illustrated discussion by Patrizia von Brandenstein

Sunday December 5 at 2:00

Crafting a motion picture’s production design (settings, locations, costumes, ambience, mise-en-scène—in short, its entire appearance) is a complex process that not only requires artistic imagination and technical expertise, but also an ability to translate a screenplay into pictures. Production designer Patrizia von Brandenstein, the first woman to win an Academy Award for her design of *Amadeus*, discusses her ideas and methods for designing a film, illustrated with footage from four of her well-known works. (Approximately 75 minutes) *Made possible by funds given in memory of Rajiv Vaidya.*

Force of Evil

Introduction by Rebecca Prime

Sunday December 5 at 5:00

A restored print of this rarely screened and often underrated film noir is shown on the occasion of the one-hundredth anniversary of the birth of blacklisted Hollywood writer-director Abraham Polonsky. In his film, the corruption of the numbers racket is a backdrop for the tragedy of two brothers (John Garfield and Thomas Gomez), akin to an allegory in carefully measured meter. “Like no other film of the period, *Force of Evil* stands as a testament . . . its mood compounded by fear of the McCarthy witch hunts” —Tom Milne. (Abraham Polonsky, 1948, 35 mm, 78 minutes)

Dreamchild

preceded by 1932 newsreel *Alice in USA Land*

Saturday December 11 at 1:00

A fictionalized account of Alice Liddell’s 1932 visit to America quietly portrays in flashback her childhood friendship with author Lewis Carroll. Joining her reverie are several of Jim Henson’s *Alice’s Adventures in Wonderland* creatures—the Mad Hatter, Gryphon, Caterpillar, and Dormouse. (Gavin Millar and Dennis Potter, 1985, 35 mm, 94 minutes)

Dante’s Inferno

Thursday and Friday, December 16 and 17 at 1:00

British director Ken Russell’s early BBC biographies were among his best works. In this spare study of Dante Gabriel Rossetti, Russell focused on the rift between the artist’s aspirations and his day-to-day reality. Occasional surreal flourishes lend a touch of fantasy. (Ken Russell, 1967, 35 mm, 90 minutes)

Ciné-Concert: A Christmas Carol

Premiere of musical score by Kim Allen Kluge

Saturday December 18 at 1:00

A holiday music and film event features a 1923 adaptation of the Charles Dickens classic. An ensemble of strings, bells, and voice accompanies. Writes composer Kim Allen Kluge, “I was inspired by the ghostlike images caused by the film’s deterioration. These luminous effects contribute to Scrooge’s transformation. “Kluge’s score, rooted in Victorian melodies, compliments the otherworldliness of the visuals. (Approximately 45 minutes)

The Brotherhood: The Love School

Wednesday and Thursday, December 29 and 30 at 1:00

Two episodes from a vintage BBC series on the lives of the Pre-Raphaelites, featuring Ben Kingsley as Dante Gabriel Rossetti and Kika Markham as Jane Burden, are shown in conjunction with the exhibition *The Pre-Raphaelite Lens: British Photography and Painting, 1848–1875*. (Piers Haggard, BBC, 1975, digital beta, 150 minutes)

Figures in a Landscape: Nature and Narrative in Norway

Norway’s natural landscape has historically played a role in shaping form, content, and metaphor in the country’s cinema. The vicissitudes of a hard climate, dramatic variations of daylight and twilight, dominance of the sea and wilderness, remoteness of rural and urban environments (and the traditional struggle to control) have all played a distinctive role, even contributing to a sense of national identity. The series presents a historical perspective on the relevance of natural phenomena and landscape in Norway’s cinema, expressing changes over time. Special thanks to Jan Erik Holst, Lise Gustavson, and the staff of the Norwegian Film Institute.

The Growth of the Soil (Markens grøde)

preceded by *A Tale of Harvest*

Saturday October 2 at 4:30

The screen adaptation of Knut Hamsun’s 1917 Nobel Prize-winning epic *The Growth of the Soil* was a landmark in Norwegian film, shot on location near Hamsun’s home, and featuring a musical score by Leif Halvorsen. Homesteaders Isak and Inger, finding a sense of fulfillment working the soil, are suddenly faced with an unspeakable tragedy that alters their relationship to the land. (Gunnar Sommerfeldt, 1921, silent with English intertitles, 117 minutes)

A surreal parable about a man’s vain attempts to grow crops on his infertile field, *A Tale of Harvest* unearths, in the end, a few surprises. (Aleksandra Niemczyk and Ola Moen, 2010, 35 mm, 12 minutes)

Ciné-Concert: The Bride of Glomdal (Glomdalsbruden)

preceded by *The Dangers of a Fisherman's Life*

Andrew Simpson on piano

Introduction by Jan Erik Holst

Sunday October 3 at 4:30

Carl Theodor Dreyer’s silent, folkloric *Glomdalsbruden* makes glowing use of fjords and open landscapes in a lyrical tale of love between a poor farmer’s son and a wealthy squire’s daughter, promised to another. “Here Dreyer turned to [Norway’s] rolling stretches of hill and dale—calm long shots down a valley of peasants dancing around a fire with smoke obscuring the lake beyond . . . and two wedding parties, standing helplessly on opposite sides of a river” —Norwegian Film Institute. (Carl Th. Dreyer, 1926, 35 mm, 75 minutes)

Preceding the feature is the 1954 reconstruction of the first Norwegian short narrative, *The Dangers of a Fisherman’s Life* showing the fjord outside Oslo. (1908/1954, 35 mm, Norwegian with subtitles, 5 minutes)

Gypsy (Fant)

followed by *Cold Tracks (Kalde Spor)*

Friday October 8 at 2:00

Fierce “gypsy of the sea” Fendrik makes his living by poaching from his boat. When pretty Josefa enters his life, Fendrik is still powerless to change his wicked ways. Tancred Ibsen (grandson of Henrik) studied classical narrative structure in Hollywood, and this darkly sensual rendering of Gabriel Scott’s novel proved extremely popular when released at home in Norway. (Tancred Ibsen, 1937, 35 mm, Norwegian with subtitles, 95 minutes)

Set during the Occupation, a central theme in postwar cinema, *Cold Tracks* is shot in daunting mountain locations in midwinter. An ex-Resistance leader tries to purge the ghosts of past betrayals as an almost unbearable nature presses down on him, a metaphor for his irrational guilt. (Arne Skouen, 1962, 35 mm, Norwegian with subtitles, 96 minutes)

Nine Lives (Ni liv)

Saturday October 9 at 2:00

A harrowing account from the real life of Jan Baalsrud—Norwegian resistance fighter and lone survivor of a Nazi attack in the winter of 1943—is based on his struggle, related in flashback, to escape across northern Norway to Sweden, neutral in the war. Blind from the snow, frostbitten, and dependent on the mercy of strangers, he manages to endure for weeks. (Arne Skouen, 1957, 35 mm, Norwegian with subtitles, 96 minutes)

An-Magritt

Saturday October 9 at 4:00

Liv Ullmann returned to her native Norway in the late 1960s to play seventeenth-century heroine An-Magritt, from Johan Falkberget’s classic novel. Part homage to writer Falkberget (1879–1967)—a champion of the workers from Norway’s remote copper mining regions—An-Magritt’s resilient persona suffers through a rough life that ultimately leads her to defend the local culture, exploited by capitalism. (Arne Skouen, 1969, 35 mm, Norwegian with subtitles, 100 minutes)

The Hunt (Jakten)

preceded by *A Year along the Abandoned Road*

Sunday October 10 at 4:30

Friday October 22 at 2:30

In Erik Løchen’s moody, modernist film, a romantic triangle unfolds in a remote rural setting with some unusual consequences. The New Wave–influenced mise-en-scène and elegant experimental structure (recalling Alain Resnais’s *Hiroshima mon amour*, released the same year) bring the past to bear on the present, finally overwhelming it. (Erik Løchen, 1959, 35 mm, Norwegian with subtitles, 94 minutes)

Filmed in 70 mm over the course of twelve months along the remains of an old village path, *A Year along the Abandoned Road* is a stunning tour-de-force of technique, and one of the classic shorts of world cinema. (Morten Skallerud, 1991, 35 mm, 12 minutes)

The Pathfinder

Friday October 15 at 2:30

Director Nils Gaup transformed a twelfth-century Sámi legend into a rousing screen adventure. A young boy witnesses the massacre of his family at the hands of the Tsjudes, an intimidating tribe from northwest Russia. Held hostage and forced to act as a scout, the boy manages, against all odds, to outsmart his captors. *Pathfinder*, the first feature made in the indigenous Sámi language, was filmed in Finnmark in the remote northeast of Norway. (Nils Gaup, 1987, 35 mm, subtitles, 88 minutes)

Jernanger

preceded by *To See a Boat in Sail*

Saturday October 23 at 2:00

Jernanger charts the shifting relationships between a world-weary mariner, a younger man bent on acquiring sailing skills, and two very different women. Backed by luminous cinematography of the harbor and waterways around Oslo, the narrative's candor and occasional whimsy make *Jernanger* "one of the best Norwegian films of the year" —Fredrik Fevang. (Pål Jackman, 2009, 35 mm, Norwegian with subtitles, 92 minutes)

Anja Breien's moving, minimalist narrative *To See a Boat in Sail* precedes the feature. (2001, 11 minutes)

An Enemy of the People (En folkefiende)

preceded by *Oblique*

Sunday October 24 at 4:30

Updating Henrik Ibsen's drama to the present day, *An Enemy of the People* retains the play's main motifs—a Norwegian coastal town, a tainted water supply, duplicitous officials, irrational townsfolk—but augments the action with contemporary concerns. "[Adjusting] the play works seamlessly, highlighting the timelessness of Ibsen's themes. Both Arthur Miller and Satyajit Ray made their own adaptations, but [this one] succeeds best. . . ." —Jay Weissberg. (Erik Skjoldbjaerg, 2005, 35 mm, Norwegian with subtitles, 90 minutes)

Media artist Knut Åsdam's short film *Oblique* depicts a suburban landscape, seen largely through a train's windows, and uses actors to focus on what he calls "human spatial identity disorder." (Knut Åsdam, 2008, 35 mm, 10 minutes)

Lake of the Dead (De dødes tjern)

Friday October 29 at 2:30

Saturday October 30 at 2:00

A 1950s ghost story with literary and folkloristic roots, *Lake of the Dead* became a model for subsequent mystery films. Six friends on a weekend outing far from Oslo discover that one member of their party, an early arrival, has disappeared. According to local legend, a phantom with one leg stalks the nearby lakeshore. (Kåre Bergstrøm, 1958, 35 mm, Norwegian with subtitles, 76 minutes)

The Ice Palace (Is-slottet)

Saturday October 30 at 4:00

With lighting, mise-en-scène, and color clearly inspired by Edvard Munch's *Puberty* and *The Sick Child*, this nearly wordless expressionistic drama, based on a 1963 novel, explores the emotional bonding between two adolescent girls. The near-mystical force of the secluded, ice-covered setting is rendered through prudent use of symbols and understated detail. (Per Blom, 1987, 35 mm, Norwegian with subtitles, 78 minutes)

Julien Duvivier: The Grand Artisan

Julien Duvivier (1896–1967), whose work of the 1930s helped define midcentury poetic realist cinema—studio-made narratives with proletarian characters set in shadowy, noirish milieus—was a master of many genres. Melodrama, thriller, literary adaptation, even comedy: Duvivier was adept at them all. While contemporaries like Jean Renoir are lauded as auteurs, Duvivier's consistently craftsman-like proficiency and vast productivity (more than seventy films) will, arguably, sustain for him a more lasting legacy. This series of ten features samples Duvivier's work from the silent era to the eve of the French New Wave. "If I were an architect and had to build a monument to cinema, I would place Duvivier above the entrance"—Jean Renoir.

Ciné-Concert: Poil de carotte

Music by L'Octuor de France ensemble

Saturday October 16 at 2:30

"A family is a group of people living under the same roof who cannot stand each other." Freckled carrot-top André Heuzé is invariably at the wrong end of all the dirty tricks in his memorably dysfunctional family. Duvivier's adaptation of Jules Renard's 1894 novel was one of his best silent works. (1925, 35 mm, transferred to digital beta, silent with live music, 108 minutes)

Allô Berlin? Ici Paris

Sunday November 14 at 4:30

Long-distance switchboard operators in Paris and Berlin fall in love while "on line" and continue calling, with plenty of sugary banter and clever quips. When finally they meet face to face, fate calamitously intrudes. (1932, 35 mm, French with soft-titles, 89 minutes)

Pépé le Moko

Friday November 26 at 2:30

A notorious jewel thief hides out in the old Algiers Casbah until a glamorous "tourist" from Paris lures him to his demise. *Pépé le Moko* reached iconic status, inspired two remakes, an Italian parody (*Totó le Moko*), a cartoon character (Pepé le Pew), and even, arguably, had a bearing on Graham Greene's 1940s screenplay for *The Third Man*. (1936, 35 mm, French with subtitles, 94 minutes)

Voici le temps des assassins

Saturday November 27 at 1:00

An intense and well-crafted thriller set inside a reconstruction of the old Les Halles market, *Voici le temps des assassins* was one of New Wave critic François Truffaut's favorite French films. "Lest we forget that film noir has roots in the French, this gem offers the quintessential femme fatale, hooking the quintessential unsuspecting guy who quickly becomes suspecting, and dangerous" —Pacific Film Archive. (1956, 35 mm, French with subtitles, 114 minutes)

Pot-Bouille

Sunday November 28 at 4:30

Making his rounds in a Second Empire apartment building, provincial social climber Gérard Philipe rises to respectability via the aid of eminently satisfied middle-class ladies. "Duvivier's re-creation of Paris in the overstuffed eighties is one of the most extraordinary historical evocations ever. . . a lavish satire on the triumph of business values over bourgeois morals" —Pauline Kael. (1958, 35 mm, French with subtitles, 115 minutes)

La Bandera

Introduction by Jay Carr

Saturday December 11 at 4:00

On the lam after a murder, Jean Gabin joins the Spanish Foreign Legion, finds romance with exotic dancer Annabella, and forms an unlikely friendship with Robert le Vigan. A stirring Orientalist fantasy filmed on location in Morocco and Spain on the eve of the Civil War, *La Bandera* has now been restored by Archives Françaises du Film. (1935, 35 mm, French with soft-titles, 100 minutes)

Sous le ciel de Paris

Sunday December 12 at 4:00

This elegant postwar masterpiece and day-in-the-life of fin-de-siècle Paris weaves a tapestry of tantalizing encounters among a random group of characters—a crazed sculptor, a worker on a picket line, an unlucky medical student, an old woman gleaning food for her cats, two kids on a boat ride, and a dewy newcomer from the country. (1951, 35 mm, French with soft-titles, 115 minutes)

Poil de carotte

Saturday December 18 at 3:30

Jules Renard's popular novel prompted Duvivier's second adaptation in the early sound era. Evoking his own painful childhood in rural France, he added a few absurdist twists to the tale, casting the brilliant Harry Baur as father and Robert Lynen as the young carrot-top this time around. (1932, 35 mm, French with subtitles, 92 minutes)

Tales of Manhattan

Sunday December 26 at 2:00

In the first of two shimmering English-language works with stellar casting (this one produced by Twentieth-Century Fox), a bespoke tailcoat passes through a multitude of owners, starting with rich actor Charles Boyer and ending with poor farmer Paul Robeson. (1942, 35 mm, 125 minutes)

Anna Karenina

Sunday December 26 at 4:30

A lavish international concoction directed by Duvivier, produced by Alexander Korda, photographed by Henri Alekan, scripted by Jean Anouilh, and featuring costumes designed by Cecil Beaton, this adaptation of Tolstoy's novel was cast with Vivien Leigh as Anna and Ralph Richardson as Karenin. While it did not survive at the box office, *Anna Karenina* remains one of the most stylishly romantic postwar movies. (1948, 35 mm, 139 minutes)

Straub and Huillet: The Work and Reaches of Creation

Artists Jean-Marie Straub and the late Danièle Huillet created an eccentric and personal cinematic style that used existing texts—poetry, plays, letters, music, and political writing—as the foundation for their craft. Just as Straub and Huillet's cinema was based on the work of others, their films, in turn, have been an inspiration to other artists. In addition to the feature *Class Relations*, the program includes three recent shorts and two films on Straub and Huillet's methods, as witnessed by Harun Farocki and Pedro Costa. Special thanks to Barbara Ulrich, Andréa Picard, Nellie Killian, and Michaël Agbohouto.

Straub and Huillet: From Three Texts

Saturday November 13 at 2:00

When Danièle Huillet died in 2006, her collaborator and partner of more than thirty years, Jean-Marie Straub, completed their final project, *L'itinéraire de Jean Bricard* (*The Itinerary of Jean Bricard*, 2008), a beautiful short based on Jean-Yves Petiteau's nonfiction book on a French resistance fighter. Straub then went on to produce two shorts based on texts by Italian writer Cesare Pavese: *Le genou d'Artemide* (*Artemis' Knee*, 2008) and *Le Streghe: Femmes entre elles* (*The Witches: Women among Themselves*, 2009). Still and haunting, these films evoke Greek tragedy, still-life painting, and portraiture, while remaining wholly cinematic. (35 mm, French with subtitles, total running time 87 minutes)

Klassenverhältnisse (Class Relations)

preceded by *Straub and Huillet at Work on Kafka's Amerika*

Sunday November 21 at 4:30

Straub and Huillet's best-known feature, *Class Relations*, inspired by Kafka's unfinished allegory of capitalist society (*Amerika*), uses the depiction of its immigrant protagonist Karl Rossmann to explore the transfer of a fictional character from text to screen. (Jean-Marie Straub and Danièle Huillet, 1984, 35 mm, German with subtitles, 126 minutes)

Where Does Your Hidden Smile Lie?

Sunday December 19 at 4:30

Twenty years after Harun Farocki's documentary on Straub and Huillet's methodology, Pedro Costa released his own portrait of the filmmaking duo as they negotiate the editing of their 1999 feature film *Sicilia!* (Pedro Costa, 2001, 35 mm, French with subtitles, 109 minutes)

Harun Farocki: Essays

For more than four decades, in nearly a hundred films and media installations, German artist and writer Harun Farocki has analyzed the uses and purposes of contemporary image-making. One of Europe's most articulate theorists of visual culture, his films remain virtually unknown in the United States. Two recent essays, his best-known feature film, and a short introduction to the methods of his mentors Straub and Huillet introduce the work of this key media artist, who has now inspired generations of younger filmmakers. "Imagine a tryst between Andy Warhol and a Marxist Frederick Wiseman"—Paul Arthur.

In Comparison

preceded by *Immersion*

Saturday November 20 at 4:30

Deceptively simple in approach, *In Comparison* juxtaposes various methods of brick-making across societies. "The film shows us that certain production modes require their own duration, and that cultures differentiate around the time of the brick"—Farocki. (Harun Farocki, 2009, 16 mm, German with subtitles, 61 minutes)

From an observational perspective, *Immersion* reveals ways in which virtual reality is used by the military to train its soldiers prior to combat as well as to treat those who come back with post-traumatic stress disorder. (Harun Farocki and Matthias Rajmann, 2009, digibeta, German with subtitles, 20 minutes)

Jean-Marie Straub and Danièle Huillet

at Work on Franz Kafka's *Amerika*

Sunday November 21 at 4:30

As an actor in Straub and Huillet's *Class Relations*, Harun Farocki recorded the exacting rehearsal methods of his mentors. The resulting film is both documentation and homage. (Harun Farocki, 1983, 16mm, German with subtitles, 26 minutes) Note: The film is followed by *Class Relations*—see above.

Images of the World and the Inscription of War

Saturday November 27 at 4:00

A study of technology and war, image fatigue, and interpretation, Farocki's short feature is now considered a classic of the cine-essay genre. With both a scientific logic and a fervent conscience, he manages to represent familiar images in entirely new ways. "A fascinating film essay about photography... Farocki combines the freewheeling imagination of Chris Marker with the rigor of Alexander Kluge, and his materialist approach to editing sound and image suggests both Fritz Lang and Robert Bresson"—Jonathan Rosenbaum. (Harun Farocki, 1988, 16 mm, German with subtitles, 75 minutes)

An ongoing program of classic cinema, documentary, avant-garde, and area film premieres occurs each weekend in the National Gallery's East Building Auditorium, Fourth Street at Pennsylvania Avenue NW. Films are shown in their original formats. Programs are free of charge but seating is on a first-come, first-seated basis. Doors open approximately thirty minutes before each show. Programs are subject to change. For more information, visit our Web site at www.nga.gov/programs/film or call (202) 842-6799.

The fall season opens with **Figures in a Landscape: Nature and Narrative in Norway**, a series that surveys a century of filmmaking, organized in association with *Edvard Munch: Master Prints*. Peter Watkins' celebrated 1976 docudrama on Munch's life is also screened in conjunction with the exhibition. The work of French filmmaker Julien Duvivier is explored in the ten-part **Julien Duvivier: The Grand Artisan**, while selections from the collaborative oeuvre of Jean-Marie Straub and Danièle Huillet are presented in **Straub and Huillet: The Work and Reaches of Creation**. **Haron Farocki: Essays** includes short films and a feature by this influential German writer, theorist, and filmmaker. Academy Award-winning production designer Patrizia von Brandenstein presents *Film Design: Translating Words into Images*; a discussion and screening of *Force of Evil* is offered on the one-hundredth birthday of blacklisted writer-director Abraham Polonsky. Ciné-concerts cover a variety of performers, such as the Warsaw-based duo ZsaZa accompanying the early short films of Roman Polanski, the Alloy Orchestra performing with Josef von Sternberg's 1928 feature *The Last Command*, the Octuor de France ensemble accompanying *Poil de carotte*, Serge Bromberg performing with a selection of short orphan films in *Saved from the Flames*, and conductor Gillian B. Anderson leading the original score for Benjamin Christensen's remarkable *Häxan: Witchcraft through the Ages*.

oct

2	SAT	2:00 4:30	Film Event David Hockney: A Bigger Picture Figures in a Landscape: Nature and Narrative in Norway A Tale of Harvest; The Growth of the Soil	
3	SUN	4:30	Figures in a Landscape: Nature and Narrative in Norway Ciné-Concert: The Bride of Glomdal (Glomdalsbruden); The Dangers of a Fisherman's Life	
8	FRI	2:00	Figures in a Landscape: Nature and Narrative in Norway Gypsy; Cold Tracks	
9	SAT	2:00	Figures in a Landscape: Nature and Narrative in Norway Nine Lives	
		4:00	Figures in a Landscape: Nature and Narrative in Norway An-Magritt	
10	SUN	4:30	Figures in a Landscape: Nature and Narrative in Norway A Year along the Abandoned Road; The Hunt	
14	THUR	2:00	Film Event Edvard Munch	
15	FRI	2:30	Figures in a Landscape: Nature and Narrative in Norway The Pathfinder	
16	SAT	2:30	Julien Duvivier: The Grand Artisan Ciné-concert: Poil de carotte	
17	SUN	4:00	Film Event The Desert of Forbidden Art	
21	THUR	2:00	Film Event Edvard Munch	
22	FRI	2:30	Figures in a Landscape: Nature and Narrative in Norway A Year along the Abandoned Road; The Hunt	
23	SAT	2:00	Figures in a Landscape: Nature and Narrative in Norway To See a Boat in Sail; Jernanger	
		4:30	Film Event Ciné-Concert: Saved from the Flames	
24	SUN	4:30	Figures in a Landscape: Nature and Narrative in Norway Oblique; An Enemy of the People	
28	THUR	2:00	Film Event Edvard Munch	
29	FRI	2:30	Figures in a Landscape: Nature and Narrative in Norway Lake of the Dead	
30	SAT	2:00 4:00	Figures in a Landscape: Nature and Narrative in Norway Lake of the Dead Figures in a Landscape: Nature and Narrative in Norway The Ice Palace	
31	SUN	4:00	Film Event Ciné-Concert: Häxan: Witchcraft through the Ages	

nov

7	SUN	4:00	Film Event Iris Barry and American Modernism	
13	SAT	2:00 4:30	Straub and Huillet From Three Texts Film Event Polanski and the Łódź Film School	
14	SUN	4:30	Julien Duvivier: The Grand Artisan Allô Berlin? Ici Paris	
20	SAT	2:00	Film Event Revolución	
		4:30	Haron Farocki: Essays Immersion; In Comparison	
21	SUN	4:30	Straub and Huillet Straub and Huillet at Work on Kafka's Amerika; Klassenverhältnisse	
26	FRI	2:30	Julien Duvivier: The Grand Artisan Pépé le Moko	
27	SAT	1:00 4:00	Julien Duvivier: The Grand Artisan Voici le temps des assassins Haron Farocki: Essays Images of the World and the Inscription of War	
28	SUN	4:30	Julien Duvivier: The Grand Artisan Pot-Bouille	

dec

4	SAT	2:30	Film Event Ciné-Concert: The Last Command with Alloy Orchestra	
5	SUN	2:00 5:00	Film Event Film Design: Translating Words into Images Film Event Force of Evil	
11	SAT	1:00 4:00	Film Event Dreamchild Julien Duvivier: The Grand Artisan La Bandera	
12	SUN	4:00	Julien Duvivier: The Grand Artisan Sous le ciel de Paris	
16	THUR	1:00	Film Event Dante's Inferno	
17	FRI	1:00	Film Event Dante's Inferno	
18	SAT	1:00 3:30	Film Event Ciné-Concert: A Christmas Carol Julien Duvivier: The Grand Artisan Poil de carotte	
19	SUN	4:30	Straub and Huillet Where Does Your Hidden Smile Lie?	
26	SUN	2:00 4:30	Julien Duvivier: The Grand Artisan Tales of Manhattan Julien Duvivier: The Grand Artisan Anna Karenina	
29	WED	1:00	Film Event The Brotherhood: The Love School	
30	THUR	1:00	Film Event The Brotherhood: The Love School	