
September / October 2024

T
he C

inem
atheque

The Cinematheque, founded in 1972, is a film institute and media
education centre devoted to celebrating the art and history
of Canadian and international cinema and understanding the
impact of moving images and screen-based media in our lives.
Our public activities include a year‑round calendar of curated film
exhibitions devoted to important classic and contemporary films
and filmmakers and an array of community outreach programs
offering interactive learning opportunities in film appreciation,
filmmaking, digital literacy, and critical thinking. We value cinema
as a communal and transformative experience; believe in the
importance of inclusivity and diversity in programming; and are
committed to showcasing the finest achievements of local and
national artists along with the best in world cinema.

Buying Tickets

The Cinematheque box office opens 30 minutes prior to the first
screening of the day. Tickets can be purchased in advance online
at thecinematheque.ca or during screening hours at our box office.

By purchasing a ticket to a screening at The Cinematheque, you
automatically become a member of the Pacific Cinémathèque
Pacifique Society.

Support

The Cinematheque is a not-for-profit society incorporated in the
province of British Columbia and a registered Canadian charity.
We rely on financial support from public and private sources.
Donations are gratefully accepted. A tax receipt will be issued for
all donations of $60 or more. support@thecinematheque.ca

Venue Rental

The Cinematheque theatre is available for rental. We offer simple,
all‑inclusive rental terms and top-quality service, and are equipped
for the projection of a wide range of film, video, and digital
formats. Whether you are looking for somewhere to host a private
screening, film premiere, community event, conference, or work
function, our theatre is the ideal venue.
theatre@thecinematheque.ca

Advertising

The Cinematheque offers advertising opportunities in this program
guide, on-screen in our theatre, and digitally in our weekly e-blast.
advertise@thecinematheque.ca

The Cinematheque’s program guide is published six times a year
with a bi‑monthly circulation of 10,000.

Executive Director
Kate Ladyshewsky

Artistic Director
Shaun Inouye

Learning & Outreach Director
Chelsea Birks

Communication & Marketing Manager
Gerilee McBride

Venue Operations Manager
Linton Murphy

Technical Manager & Head Projectionist
Al Reid

Operations Coordinator
Emma Pollard

Learning & Outreach Coordinators
Thea Loo, Sam Mason

Learning & Outreach Intern
David Wu

Learning & Outreach Assistant
Sangeon Yoo

Programming Associate
Michael Scoular

Theatre Managers
David Avelino, Prue Baker,
Sonja Baksa, Jessica Johnson,
Asher Penn, Salem Sharp

Projectionists
Chris Ayers, Dama Correch, Ryan
Ermacora, Lukas Henne, Ron Lacheur,
Abigail Markowitz, Eirinn McHattie,
Cassidy Penner, Jana Rankov

Board of Directors
David Legault (Chair)
Leah Mallen (Vice Chair)
Rudy Bootsma (Treasurer)
Tim Reeve (Secretary)
Nicole Prior, Ken Tsui, Eric Wyness

Theatre Volunteers
Vincent Augusto, Chris Ayers, Taylor
Bishop, Sasha Bondartchouk, Haley
Briggs, Cedric Chauve, Curtis Comma,
Inês Devezas, Robert Ferguson, Moana
Fertig, Zack Ginies, Shokei Green, Pablo
Griff, Michiko Higgins, Fiona Hu, Chris
Kay, Savannah Kemp, Ray Lai, Stewart
Lampe, Simon Lee, Kam Fung Li, Qun
Ma, Vit Mlcoch, Chelsey Mulligan, Lars
Neufeld, Veronika Ong, Sweta Shrestha,
Danika Speight, Syed Mustafa, Hava
Tepperwin, Kate Tung, Mary Vaughan,
Jonny Warkentin, Jonathan Wells, Marlon
Wiebe, Ziyi Yan

Distribution Volunteers
Kyle Bowman, Anson Cheng, Gail Franko,
Gerald Joe, Allan Kollins, Jim Miller, Lora
Tanaka, David Trotter, Harry Wong

Office Volunteer
Jo B.

Special thanks to our spare volunteers!

Program notes: Shaun Inouye,
Michael Scoular, Chelsea Birks

Frames of Mind notes: Selina Crammond
Our Stories to Tell notes: Akira Iahtail
Additional program notes: Jim Sinclair

Design and layout: Gerilee McBride

1131 Howe Street, Vancouver
thecinematheque.ca

200–1131 Howe Street
Vancouver, British Columbia V6Z 2L7

604 688 8202
info@thecinematheque.ca

instagram @thecinematheque
twitter @thecinematheque
vimeo.com/thecinematheque

Cover image: I Married a Witch, René Clair, 1942
Contents image: Michèle Smith, DIM Cinema series curator 2014–2024

The Cinematheque gratefully acknowledges the financial
support of the following agencies:

The Cinematheque is situated on the unceded, ancestral
homelands of the xʷməθkʷəyxʷməθkʷəy̓̓ əməm (Musqueam), Sḵwx̱ wú7meshSḵwx̱ wú7mesh
(Squamish), and səlilwətaɬsəlilwətaɬ (Tsleil-Waututh) Nations.

Classification Information

Screenings are restricted to 18+ unless the film has been
classified by Consumer Protection BC. This is indicated in our
program guide and/or on our website by the inclusion of one
of the following ratings:

  Suitable for all ages

  Parental discretion is advised

  Viewers under 14 years of age must be
  accompanied by an adult

  Viewers under 18 years of age must be
  accompanied by an adult

  Restricted to viewers 18 years of age and over

Ticket Rates

$14 General (18+), $12 Senior (65+), $10 Student

Multi-film ticket packs are available for purchase at a discounted
rate from our gift shop. Ticket rates may vary for special events.

Film Club, our family matinée series, has a special discounted
ticket price for parent/​guardian and child under 13 ($16).

Free admission for Indigenous Peoples.

September / October 2024

 2	New Restorations
 2	New Cinema
 3	JLG Forever
 5	Fabrice Aragno
 7	Only Lubitsch Could Have Made It
10	Calendar
12	Small File Media Festival 2024
14	Celluloid Witches
18	PELAN Presents
18	Our Stories to Tell
19	Frames of Mind
20	Film Club

There is a series conspicuously absent from the table of contents
above—one that, apart from a pandemic-forced hiatus or two, has gone
uninterrupted since its inception in 2008. DIM Cinema, our beloved monthly
exhibition of moving-image art in dialogue with cinema, will be on pause
throughout the remainder of 2024 while we undergo the frankly daunting
task of finding a successor to Michèle Smith, the brilliant curator of the
series since 2014, who passed away in May of this year. (Our DIM screening
of Museum Hours in June served as a tribute to her, with proceeds donated
to the BC Cancer Foundation.) While not appearing under the banner proper,
October’s The Human Surge 3, a singular experimental work by Argentine
artist Eduardo Williams, was programmed with the discernment of a DIM
audience in mind. Likewise, plans are already afoot to present a program, in
our next cycle, featuring a filmmaker whose work Michèle had wanted to
curate. We hope these offerings will appeal to our dedicated DIM Cinema
regulars until the series resumes in the new year.

Shaun Inouye
Artistic Director

The Human Surge 3
El auge del humano 3

Argentina/Portugal/Brazil/Netherlands/
Taiwan/Hong Kong/Sri Lanka/Peru 2023
Eduardo Williams
121 min. DCP
In Spanish, Tamil, Mandarin, English, and Sinhala
with English subtitles

Vancouver Premiere

“[Williams] is at the bleeding edge of
modern art cinema.”
Jordan Cronk, Film Comment

For Sight and Sounds’s “Films of the
Century” snapshot, critic Erika Balsom
was tasked with identifying the film of
the moment—the film representative of
our still-unspooling 2024. Her inspired
choice: Eduardo Williams’s The Human
Surge 3, a work as equally attuned to the
present as to future presents imminent but
not yet arrived. Expansive in every sense,
this quasi-sequel (not threequel) to the
Argentine’s 2016 Human Surge tracks the
desultory connections between young,
multiethnic wayfarers—an indiscernible
confluence of real people, characters, and
avatars—across three far-flung locales
(Peru, Sri Lanka, and Taiwan) collapsed into
a single, fluid, virtual realm. Undergirding
this open-world effect is Williams’s
medium-pushing stratagem: footage was
captured using a 360-degree camera, then
edited in VR to determine the final field of
vision. The result is akin to an ethnographic
tour of augmented reality, a lucid dream
by way of Google Earth or a massively
multiplayer online simulacra. The evolution
of cinema, in other words.

2

New Restorations New Cinema

Seven Samurai
七人の侍
Japan 1954
Kurosawa Akira
207 min. DCP
In Japanese with English subtitles

“It is not only Kurosawa’s most vital picture,
it is perhaps the best Japanese film ever
made.”
Donald Richie

Celebrating 70 years, Kurosawa Akira’s
stirring epic receives an anniversary
restoration befitting its status as one
of international cinema’s immovable
masterworks. The film is set in 16th-
century Japan, where seven unemployed
swordsmen are hired to defend a village
against marauding bandits. Over a year in
the making, Seven Samurai became the
most expensive movie ever produced in
Japan, nearly bankrupting Toho Studios.
Its debt to the Hollywood Western (the
films of John Ford in particular) was
openly acknowledged by Kurosawa; Seven
Samurai, in turn, influenced a wide range of
non-Japanese cinema, from the Spaghetti
Westerns of Sergio Leone to the Star Wars
cycle of George Lucas, and was remade
in America as The Magnificent Seven.
Kurosawa pioneered the use of multiple
cameras and the telephoto lens for the tour-
de-force battle sequences. This brilliant,
kinetic movie invented the modern action
film. Kurosawa mainstays Mifune Toshiro
and Shimura Takashi head the large cast.

Seven Samurai will be presented with a 10-minute
intermission.

September 16 (Monday)	 6:30 pm
September 20 (Friday)	 6:30 pm
September 21 (Saturday)	 1:30 pm
September 22 (Sunday) 	 6:30 pm
October 9 (Wednesday) 	 6:30 pm
October 14 (Monday)	 1:30 pm

October 12 (Saturday) 	 8:30 pm
October 21 (Monday) 	 6:30 pm

Moving
お引越し
Japan 1993
Somai Shinji
125 min. DCP
In Japanese with English subtitles

Though deservedly lauded for his
hyperkinetic youth-in-revolt movies of the
1980s (three of which screened here last
November), the pinnacle of Somai Shinji’s
cinema wouldn’t arrive until Moving the
following decade. A work of astonishing
assurance of vision, anchored by a dazzling
child performance from Tabata Tomoko,
this coming-of-age odyssey distills the
strong points of Somai’s filmmaking—
actor-as-athlete physicality, improbable
single-take choreography, surges of
emotional ferocity—while folding a
subtler, more restrained poeticism into
its approach. The film concerns Renko
(Tabata), a bright, bubbly sixth-grader
navigating the hurt and confusion of her
parents’ separation and an uncharted
future suddenly set out before her. As
domestic dramas ensue, Somai shrinks the
distance between the film’s perspective
and Renko’s, culminating in a miraculous
final act that grants us access to the
protagonist’s lyrical inner life. This beautiful
restoration, marking Moving’s 30th
anniversary, won Best Restored Film at last
year’s Venice Classics.

“Moving marks a period of the highest
refinement in Somai Shinji’s career.”
Hamaguchi Ryusuke (Drive My Car)

September 19 (Thursday)	 8:45 pm
September 21 (Saturday) 	 6:00 pm
September 23 (Monday)	 8:45 pm

3

Hail Mary
Je vous salue, Marie

France/Switzerland/United Kingdom 1985
Jean-Luc Godard
107 min. DCP
In French with English subtitles

“Composed like a brilliant mosaic, Godard’s
film gives fresh meaning to everyday
images; makes us listen to Dvořák with new
appreciation; and shows the female nude
as though never filmed before.”
David Thompson, Time Out

No Godard film was more controversial.
This startling modernization of the
Annunciation and Nativity stories, depicting
the Virgin Mary as the basketball-playing
daughter of a gas-station manager, and
Joseph as her jealous taxi-driver boyfriend,
was met with bans, bomb threats, protests,
and a papal condemnation! Not that the
detractors had actually seen the film.
Hail Mary, far from being sacrilegious,
approaches its subject with a palpable
sense of reverence and awe—The New
Yorker’s David Denby called it “one of the
most radiant and tenderly religious movies
ever made.” The film now seems very much
in keeping with the spiritual, transcendental
bent of Godard’s work in the 1980s and
’90s. Some critics of the day were left
wondering “if Godard is yet another
iconoclast with the wits scared out of him
by the approach of the abyss” (Harlan
Jacobson, Film Comment).

“Godard is to his medium what Joyce, Stravinsky, Eliot, and
Picasso were to theirs: rule-rewriting colossi after whom
human expression would never be quite the same.”

Michael Atkinson, Village Voice

JLG Forever
Continued from August

Film culture is still
wrestling with the
loss of Jean-Luc
Godard (1930–2022),
the unrelentingly
innovative director
and radical film thinker
whose influence can
be felt in every frame
of modern cinema.
Throughout 2024, The Cinematheque pays
tribute to the singular Franco-Swiss auteur
with a retrospective traversing the gamut
of his voluminous, endlessly explorable
corpus. Rather than move chronologically
through his oeuvre (a standard-issue path
taken for our 2014 Godard exhibition), ​
“JLG Forever” progresses simultaneously
forward and backward, coupling films from
the front and back halves of his career as
we advance toward the middle as the year
marches on. In this more elliptical and, we
believe, apropos approach—“a beginning,
a middle, and an end, but not necessarily
in that order”—we hope to arrive at a
deeper understanding of the full purview of
Godard’s unabated artistic continuum, and
gain a deeper appreciation of the imprint
he has left on cinema, now as forever.
RIP, JLG.

Presented with the support of the Consulate General
of France in Vancouver and the Consulate General of
Switzerland in Vancouver

Masculin féminin
France 1966
Jean-Luc Godard
104 min. DCP
In French with English subtitles

Godard is in full Godardian glory in the
marvellous Masculin féminin, a disquisition
on youth, sex, politics, sexual politics,
and pop culture presented as a 15-point
investigation into “the children of Marx and
Coca-Cola” during “the era of James Bond
and Vietnam.” Centring on young Left Bank
Parisians in the winter of 1965, the film
has Jean-Pierre Léaud (in a Berlin Silver
Bear-winning performance) as Paul, just
out of the army and in love with Madeleine,
an aspiring pop singer played by real-life
pop singer Chantal Goya. Paul’s attempts
to remain true to his youthful ideals prove
difficult in a consumer society in which
everything is commodified. Godard’s
lively, inventive, eternally fresh film mixes
cinéma vérité-style analyses of male-
female relations, a wicked parody interview
with a teenage beauty queen, random
urban violence, a Brigitte Bardot cameo,
philosophy, advertising, and youthful
awkwardness and ennui. Masculin féminin
screens here in its 2016 digital restoration.

“Timeless … More prophetic than ever …
Godard’s insight into the moods and idioms
of coming-of-age in the metropolitan West
remains unsurpassed.”
A.O. Scott, The New York Times

September 19 (Thursday)	 6:30 pm
September 23 (Monday)	 6:30 pm
September 25 (Wednesday)	 8:45 pm

September 21 (Saturday)	 8:35 pm
September 25 (Wednesday)	 6:30 pm

Histoire(s) du cinéma
France 1988–98
Jean-Luc Godard
266 min. DVD
In French with English subtitles

“A signal event, and one that every Godardian
and cinephile must see at least once.”
James Quandt, TIFF

This massive, meditative, mosaic history
of cinema is undeniably one of Godard’s
supreme achievements—for many, his
magnum opus. The formidable work can be
traced to a series of lectures delivered by
Godard at Montreal’s Concordia University
in 1978, published two years later as
Introduction à une véritable histoire du
cinéma. Histoire(s) du cinéma, produced
for French television, was conceived as
the video-essay counterpart, though its
tendrils would extend far beyond. Indeed,
few could have predicted the scope and
ambition of Godard’s finished project: a
four-and-a-half-hour interrogation of the
20th century’s defining artform, densely
assembled from untold media clippings
(movie, music, painting, literature) foraged
by the culturally omnivorous philosopher-
cineaste, presented in eight installments
over a ten-year period. Its trenchant thesis
concerns cinema’s failure to forestall the
Holocaust, a blight that, not unlike in Gilles
Deleuze’s twin Cinema treatise, cleaves
film history into pre- and postwar epochs.
A staggering summa.

There will be a 15-minute intermission between
Parts 2(b) and 3(a). 4

First Name: Carmen
Prénom Carmen

France 1983
Jean-Luc Godard
84 min. Blu-ray
In French with English subtitles

“[This] is Godard back at his most nouvelle
vague in years.”
Tom Milne, Time Out

Godard took top prize at Venice for
this erotically charged tragicomedy,
gorgeously lensed by his New Wave
cinematographer Raoul Coutard in
their final collaboration. A barely-there
screen adaptation of Georges Bizet’s
opera Carmen (the music, in fact, is late
Beethoven), First Name: Carmen delivers
one of Godard and partner Anne-Marie
Miéville’s most lucid meditations on
gendered power relations, doomed
romanticism, and the plight of artistic
creation in a world bereft of culture.
Dutch-born Maruschka Detmers, Godard’s
last-minute replacement for a dropped-
out Isabelle Adjani, is the titular Carmen,
a self-possessed twentysomething
who convinces her institutionalized
uncle—a washed-up film director, played
by Godard—to lend her his beachside
apartment to shoot a movie. Instead, she
flees there with her hostage-turned-lover
(Jacques Bonnaffé) when a bank heist
goes sideways and a bigger job beckons.
Godard dedicates the film, in memoriam,
to small movies.

Format note: First Name: Carmen screens from Kino
Lorber’s 2019 Blu-ray edition.

2 or 3 Things I Know
About Her
2 ou 3 choses que je sais d’elle

France 1967
Jean-Luc Godard
87 min. DCP
In French with English subtitles

Amy Taubin calls 2 or 3 Things “the
greatest film by the greatest post-1950s
filmmaker.” She’s not alone in considering
it the auteur’s chef-d’oeuvre. Inspired by
a newspaper article on sex work amongst
suburban Parisian housewives, Godard’s
movie is a kaleidoscopic treatise on
consumer society as brothel, offering a
damning yet wildly exuberant indictment of
systemic sexism and wanton materialism.
Marina Vlady plays Juliette, a homemaker
in an ugly suburban housing complex who
begins moonlighting as a sex worker in
order to afford more consumer goods.
Colossal (now legendary) close-ups of
coffee and cigarettes contend with giddy
colours, graphic intertitles, numerous
quotations, fourth-wall breaks, and the
director’s whispery, self-scrutinizing
voice-over. Typical of Godard’s work of the
period, sexual exploitation is equated with
capitalist oppression—more pointedly,
American capitalism and imperialism. Juliet
Berto, a key player in subsequent Godard
films, makes her screen debut.

“One of the ten best films in the history
of cinema.”
J. Hoberman, Village Voice

September 22 (Sunday)	 1:00 pm
October 20 (Sunday)	 1:00 pm

October 7 (Monday)	 8:30 pm
October 15 (Tuesday)	 6:30 pm

October 7 (Monday) 	 6:30 pm
October 13 (Sunday) 	 8:20 pm
October 19 (Saturday) 	 6:30 pm
October 21 (Monday) 	 8:50 pm

Part 1(a): Toutes les histoires (All the [Hi]stories)
(51 min. 1988)

Part 1(b): Une histoire seule (A Single [Hi]story)
(42 min. 1989)

Part 2(a): Seul le cinéma (Only the Cinema)
(26 min. 1997)

Part 2(b): Fatale beauté (Fatal Beauty)
(28 min. 1997)

Part 3(a): La Monnaie de l’absolu (The Coin of the
Absolute) (26 min. 1998)

Part 3(b): Une vague nouvelle (A New Wave)
(27 min. 1998)

Part 4(a): Le Contrôle de l’univers (The Control of
the Universe) (27 min. 1998)

Part 4(b): Les Signes parmi nous (The Signs
Among Us) (38 min. 1998)

5

JLG Forever

Fabrice
Aragno
October
10–11

During his final era of artmarking, Jean-Luc Godard’s principal
collaborator and right-hand man was Fabrice Aragno. The
multitalented Swiss filmmaker, born in Neuchâtel in 1970, was
hired by Godard as a production manager on 2004’s Notre musique
shortly after Aragno completed his studies at the prestigious École
cantonale d’art de Lausanne. His career has been interlocked with
Godard’s ever since. It is he who shot the satiny Costa Concordia
passages for Film Socialisme; who developed the image-rupturing
stereoscopy for Goodbye to Language; who accepted the first-ever
Special Palme d’or on behalf of Godard for The Image Book. And
it is he who has now assumed the daunting but imperative role of
being the de facto spokesperson for Godard’s posthumous work,
which commenced with Phony Wars and continues with Scénarios,
the latter completed the day before the director’s last.

With the support of Swiss Films and the Consulate General of
Switzerland in Vancouver, The Cinematheque is honoured to
welcome Fabrice Aragno for a two-night engagement. This
program, which serves as the culmination (though not yet
conclusion) to our year-spanning “JLG Forever” series, will

open with the Vancouver premiere of Godard’s latest “last” film
Scénarios, alongside its making-of companion Exposé du film
annonce du film “Scénario.” The following evening will be devoted
to Godard and Aragno’s medium-expanding 3D innovations, with
a screening of Goodbye to Language preceded by its proof-of-
concept short Les trois désastres.

In advance of Aragno’s arrival, we have worked with the artist to
curate a small exhibition in the vestibule behind our theatre doors.
Titled Flamboiement d’automne, it draws from a series of still
photographs Aragno took during the autumn of 2021, featuring
Godard and his dog Roxy. Also on display is a JLG selfie, too good
(and Godardian) to pass up.

Acknowledgements: For their assistance in bringing Fabrice Aragno to Vancouver, The
Cinematheque is grateful to Consul General Thomas Schneider and Public Diplomacy
Officer Stefanie Wunderlin, Consulate General of Switzerland in Vancouver; and Marcel
Müller, Swiss Films. Thanks also to the Swiss Film Club for supporting the exhibition
Flamboiement d’automne.

Exposé du film annonce du film “Scénario,” Jean-Luc Godard, 2024

“Galvanizing … Far from being declarative final
works, [Scénarios and Phony Wars] seem like
Godard’s gift to future audiences and future
filmmakers.”

Daniel Kasman, MUBI Notebook

6

Scénarios
France/Japan 2024
Jean-Luc Godard
18 min. DCP
In French with English subtitles

Vancouver Premiere

In French, “scénario” is cinema’s name for how it tells stories. This is
the title Jean-Luc Godard chose for his final film, which was literally
completed the day before his death. Scénarios is twofold: DNA, a
biological signature, and MRI, medical imagery and the distress
felt by a weakened body. Between these two polarities, which
evoke genesis and decline, a person’s story unfolds, one made up
of a jumble of notes and images, condensed into 18 minutes. It is a
singular yet shared narrative of a life haunted by death, as this film
is also a farewell. The second segment ends on a self-portrait of
JLG—his last images—sitting on his bed, bare-chested, transcribing
a witty apologue of Jean-Paul Sartre. —Official synopsis

followed by

Exposé du film annonce du film “Scénario”
France/Japan 2024
Jean-Luc Godard
36 min. DCP
In French with English subtitles

Vancouver Premiere

“Watching this and Scénarios, you can’t but walk away buzzing with
the desire to carry Godard’s vision forward.”
Daniel Kasman, MUBI Notebook

In October 2021, Jean-Luc Godard presented his idea for Scénario,
a six-chapter feature film combining still and moving images,
halfway between reading and seeing. —Official synopsis

—intermission—

Quod erat demonstrandum
Switzerland 2012
Fabrice Aragno
26 min. DCP
In French with English subtitles

Asked by Swiss television to make a documentary on Godard,
Aragno instead enlisted the director to co-author the film with him.
The station requested 26 minutes; Godard suggested 26 one-minute
sequences, each made up of four shots recycled from his oeuvre.

Fabrice Aragno will introduce both halves of the program and take
part in post-screening discussions.

Goodbye to Language
Adieu au langage

Switzerland/France 2014
Jean-Luc Godard
70 min. DCP
In French with English subtitles

3D Presentation

“The best 3D film I’ve ever seen.”
David Bordwell

JLG plus 3D adds up, little wonder, to one of the most radical, rule-
bending reimaginings of the technique in its sputtering history
of deaths and resurrections. Having previewed the yields of his
stereoscopic experimentations in the 2013 omnibus 3x3D, Godard
unveiled the full scope of his ambitions with Goodbye to Language,
a characteristically allusion-dense and elliptically rendered tale
of an extramarital affair—twice told with two sets of actors—and a
canine named Roxy. Doctorates could be devoted to conquering
the film’s surfeit of citations and ideas, but it’s the quantum leap
in stereoscopy, achieved with cinematographer Fabrice Aragno,
that eclipses any intellectual gold-mining. Shot on lo-fi, blown-
out digital, Goodbye repurposes 3D’s routine application toward
realism, embracing instead its nonfigurative capabilities and the
astonishing what-if potential of dislocating its illusory effects.

preceded by

Les trois désastres
Portugal 2013
Jean-Luc Godard
17 min. DCP
In French with English subtitles

3D Presentation

Godard’s contribution to the 3x3D portmanteau (segments by
Edgar Pêra and Peter Greenaway round out the triptych) was
a rapturous test run for what Goodbye to Language would bear
out: the untold limits of stereoscopy in the hands of a master
nonconformist.

“[A] masterpiece, the first movie of the cinematic future.”
Amy Taubin, Film Comment

Fabrice Aragno will introduce the program and take part in a post-
screening discussion.

Presented in partnership with Basically Good Media Lab,
Emily Carr University of Art + Design

October 10 (Thursday)	 7:00 pm October 11 (Friday) 	 7:00 pm

Only
Lubitsch
Could
Have
Made It

“A giant. His talent and originality are
stupefying.”

Orson Welles

“Ernst Lubitsch’s work has never needed reappraisal more than it
does today,” David Bordwell wrote in 2018. Given that Lubitsch’s
reputation has never left pantheon status for critics and audiences
alike, this is a curious statement. It isn’t an exaggeration to say that
Lubitsch helped invent the Hollywood studio comedy, that he was
one of the most popular directors in the world during his lifetime,
and that his place in film history remains assured. (Fifteen of his
films earned votes in the most recent Sight and Sound “Greatest of
All Time” poll.) What more could Bordwell have wanted?

The problem might begin with the tagline that introduces many a
celebration: the unified theory of the so-called “Lubitsch touch,”
a term that covers marketing materials and critical appreciations
alike, despite the fact that nearly no one can agree on what it
actually means. Charitably viewed, the term is capacious, allowing
one to say that the innuendo of a closed door, the ambiguity of a
smile, and the collision of a verbal and visual gag could become the
height of sophistication under Lubitsch’s control.

While this might describe who Lubitsch was at a glance, it fails to
cover not only the farther reaches of his art (he didn’t only work in
sound-era comedies, for instance) but also the distilled power of
his images. How, for example, can we trace a link between the way
that objects and actions are constantly, emphatically redefined
in both a silent-era comedy like Lady Windermere’s Fan and a
screwball scenario like Cluny Brown, to cite two films at nearly
opposite ends of the director’s career?

Writers as distinct as Gilles Deleuze and Andrew Sarris have
isolated key elements of Lubitsch’s unique and innovative approach
to cinema, and a behind-the-scenes dossier could very well
spell out the historical or technological factors that enabled his
command of form. (He was the rare Hollywood studio director with
the freedom to choose his own projects, and to complete them with
final cut.) Yet the task that Bordwell, an academic by reputation but
a moviegoer at heart, knew lay ahead of any critical reevaluation
was not so much a change to Lubitsch’s status, as a change to how
much of his body of work can be properly reckoned with.

For this series, The Cinematheque has chosen to go slightly
outside the canon of regularly screened Lubitsch films, paying
special attention to works that attest to the full range of the
director’s skill: his silent era in both Germany and America; his pre-
Code musicals with Maurice Chevalier and Jeanette MacDonald;
and his defining masterworks, including the underrated Angel, his
best-loved film To Be or Not to Be, and his final completed feature
Cluny Brown.

This series is timed to coincide with the finale of local filmmaker and
lecturer Devan Scott’s comprehensive podcast series on Lubitsch,
“How Would Lubitsch Do It?,” which draws on recent restorations
and new scholarship to broaden public awareness of Lubitsch’s
work. Scott will introduce the newly restored Lady Windermere’s
Fan to kick off the series, and return to contextualize the unique
production of arguably his greatest musical, One Hour with You.

October
12–21

Angel, Ernst Lubitsch, 1937

8

preceded by

I Don’t Want to Be a Man
Ich möchte kein Mann sein

Germany 1918
Ernst Lubitsch
45 min. DCP
German intertitles with English subtitles

“An eye-opening early comedy of sexual
identity [that] showcases Lubitsch’s witty
direction of actors.”
Carson Lund, Harvard Film Archive

Legend has it that Joan of Arc and Hua
Mulan adopted a male presentation to lead
a nation’s military, but Ossi Oswalda takes
on the task of gender performance for
much more important reasons: smoking,
flirting, and shaking off the moralistic
gaze of the older generation in this early,
amazingly contemporary mid-length
feature.

Lady Windermere’s Fan and I Don’t Want to
Be a Man will each be introduced by Devan
Scott, creator and host of the “How Would
Lubitsch Do It?” podcast.

Lady Windermere’s Fan
USA 1925
Ernst Lubitsch
88 min. DCP

New Restoration

Ernst Lubitsch’s version of Oscar
Wilde’s play is one of the boldest literary
adaptations of the silent era. Wilde’s
source material is built out of a series of coy
and amusing epigrams, which generalize a
drama of societal judgment into delightful
commentary. Lubitsch didn’t touch the
text (not even for his film’s intertitles) and
instead created a film where one’s ability to
read a situation—for his cast of characters
and audience alike—counts for everything.
Lady Windermere, her husband, her
extramarital suitor, and (unbeknownst to
her) her disgraced mother, all possess
partial insights into the other parties’
behaviour. Lubitsch applies his gifts of
revelation to the life-altering action of
very small differences, whether set in the
bright social exposure of the racetrack or
the deep, secreted shadows of a garden
party. Here, the blocking and staging of
glances and other silent intimations reign
in ways only possible during cinema’s first
decades.

Restored by The Museum of Modern Art, with the
financial support of Matthew and Natalie Bernstein.

“Maybe [Lubitsch’s] best silent … Arguably
one of the best films of his entire career.”
Kristin Thompson

Angel
USA 1937
Ernst Lubitsch
91 min. DCP

Compared to Lubitsch’s laugh-filled
comedies, Angel, his underappreciated
masterwork, might look stark and
foreboding. Its principals, played to chilly
perfection by Marlene Dietrich, Herbert
Marshall, and Melvyn Douglas, seem
frightfully capable of never letting their
masks slip, and in the film’s intractable plot,
nothing is quite as it seems. Marshall and
Douglas play diplomat Sir Frederick and
the strangely unattached Tony, two old
friends—or opponents, once they learn that
Frederick’s wife and the woman of Tony’s
Paris tryst are the same person. Dietrich’s
character goes by many names (Angel
among them), but all three characters carry
the baggage of unknowable histories.
Love is paradoxically constant and absent
in this love triangle laced with espionage,
and one might call this Lubitsch’s deepest
undercover work: everything is related
in pure hypotheticals and productive
ambiguity, leaving romance and reality in
suspense.

“A terse, elliptical, comedy-tinged yet pain-
seared romance … With suavely piercing
touches of erotic wit, he points ahead to
the modern audacities of Belle de jour.”
Richard Brody, The New Yorker

October 12 (Saturday)  Opening Matinee	 2:00 pm October 12 (Saturday)	 6:30 pm
October 15 (Tuesday)	 8:25 pm

“I first saw Lubitsch playing the part of a clown in February 1911. Naturally, one had no
idea of what this clown was to become … Like his great colleagues F.W. Murnau, Fritz
Lang, and Arthur Robison, [he] was a man of ‘pure Cinema.’”

Alfred Hitchcock

9

One Hour with You
USA 1932
Ernst Lubitsch
78 min. DCP

“Underrated … [Lubitsch] livens things up
with rhymed dialogue and direct addresses
to the audience, not to mention an opening
evocation of marital bliss as humorously
suggestive as anything in the pre-Code
canon.”
Geoffrey O’Brien, New York Review of Books

The musicals that Ernst Lubitsch made with
major stars Maurice Chevalier and Jeanette
MacDonald—five in total—might have once
looked like the wave of the future, a key
link between the operetta and the popular
songbook-incorporating film musicals to
follow. Today, they’re a sui generis cycle
of heavy entendre, light amorality, and
romantic competition, less widely seen
than his later comedies but essential to
any full consideration of the director. One
Hour with You might be the most formally
audacious of the pack. A rare tinted talkie,
it includes scenes delivered in couplets
and audience-complicit asides that shatter
the fourth wall. Lubitsch, in returning to the
plot of his silent The Marriage Circle, saw
a way to clarify and amplify a very simple
set-up: happy couple Andre (Chevalier) and
Colette (MacDonald) are deeply attracted
to each other, and seriously committed to
the idea that a marriage license needn’t
negate the thrill of an affair or two.

The October 19 screening of One Hour with
You will be introduced by Devan Scott.

To Be or Not to Be
USA 1942
Ernst Lubitsch
99 min. DCP

“[Reveals] a profound understanding of the
actor’s art and its possibilities … In the end,
Lubitsch is talking about serious things.”
Jean Eustache

The deeply serious and profoundly
ridiculous mingle in what is surely one of
Ernst Lubitsch’s finest, most spectacular
comedies. Hamlet’s suicidal quandary of
“to be or not to be” functions in the film as
both an existential prompt for a troupe of
actors and an invitation to—what else—a
potential love affair. Stage star Maria
Tura (Carole Lombard) opens the picture
balancing that invitation with the ego of
her husband Joseph (Jack Benny), until
Hitler’s invasion of Warsaw destroys all
sense of material stability. What follows
is a high-momentum adventure plot full of
suspenseful dread and gallows humour.
Lubitsch’s film might look perfect now,
but it was deemed in poor taste in 1942,
perhaps because, true to the filmmaker’s
worldview, fascism here is a social game of
flattery, small talk, and idle chatter. Though
filmmakers from Chaplin to Tarantino have
imitated Lubitsch’s mannered treatment of
the führer, none have equalled To Be or Not
to Be’s unflappable sophistication.

Cluny Brown
USA 1946
Ernst Lubitsch
100 min. DCP

New Restoration

Ernst Lubitsch’s final film sets two social
misfits loose in pre-WWII London, a class-
stratified city happy to let its working class
worry about the future. After meeting
over a clogged kitchen sink, writer Adam
Belinski (Charles Boyer) and plumbing
apprentice Cluny Brown (Jennifer Jones)
find themselves at the mercy of a wealthy
family. Lubitsch grants his heroes the
space to deliver private twists of language
intelligible only to each other, in the form
of explicit entendres, colloquial wisdom,
and sheer nonsense. Unlike the romantic
universes of most Lubitsch films, here
the upper and working class exist on
completely separate planes of comedy, a
dynamic that renders a marriage plot the
height of triviality, and the sparks between
Cluny and Adam an uninhibited riot of kitten
purrs, secret pacts, and seismic plumbing
repairs. Lubitsch’s closing images,
rendered sans dialogue, exemplify his art,
containing a joke, an artistic statement, and
a personal, private meaning.

“Lubitsch’s late series of masterworks,
[including] To Be or Not to Be and Cluny
Brown, stand as one of the enduring glories
of the American cinema.”
Dave Kehr, The New York Times

October 13 (Sunday)	 6:30 pm
October 19 (Saturday)	 8:30 pm

October 14 (Monday)	 8:40 pm
October 20 (Sunday)	 6:30 pm

October 14 (Monday)	 6:30 pm
October 20 (Sunday)	 8:40 pm

“Every shot in a picture is the most important shot in a picture.”

Ernst Lubitsch

	
28

	
5

S
ep

te
m

be
r

O
ct

ob
er

S
un

da
y

M
on

da
y

Tu
es

da
y

W
ed

ne
sd

ay
T

hu
rs

da
y

Fr
id

ay
S

at
ur

da
y

S
un

da
y

M
on

da
y

Tu
es

da
y

W
ed

ne
sd

ay
T

hu
rs

da
y

Fr
id

ay
S

at
ur

da
y

	
6

	
8

F
ilm

 C
lu

b	
15

10
:3

0
 a

m

S
ir

o
cc

o
an

d

th
e

K
in

g
d

o
m

of

 W
in

d
s

	
29

	
10

	
17

	
24

	
1

	
12

JL
G

 F
o

re
ve

r	
19

6
:3

0
 p

m

M
as

cu
lin

 fé
m

in
in

N
ew

 R
es

to
ra

ti
o

n

8
:4

5
p

m

M
ov

in
g

JL
G

 F
o

re
ve

r	
23

6
:3

0
 p

m

M
as

cu
lin

 fé
m

in
in

N
ew

 R
es

to
ra

ti
o

n

8
:4

5
p

m

M
ov

in
g

JL
G

 F
o

re
ve

r	
25

6
:3

0
 p

m

H
ai

l M
ar

y
8

:4
5

p
m

M

as
cu

lin
 fé

m
in

in

JL
G

 F
o

re
ve

r	
7

6
:3

0
 p

m

2
o

r 3
 T

hi
ng

s
I K

no
w

A

b
o

ut
 H

er

8
:3

0
 p

m

F
ir

st
 N

am
e:

C

ar
m

en

JL
G

 F
o

re
ve

r:
	

10
Fa

b
ri

ce
 A

ra
g

no

7:
0

0
 p

m

S
cé

na
ri

os
 +

 E
xp

os
é

+

Q
uo

d
er

at

d
em

o
ns

tr
an

d
um

G
ue

st

JL
G

 F
o

re
ve

r:
	

11
Fa

b
ri

ce
 A

ra
g

no

7:
0

0
 p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e

+
Le

s
tr

o
is

 d
és

as
tr

es
G

ue
st

3

D

E
rn

st
 L

ub
it

sc
h	

12
O

p
en

in
g

M
at

in
ee

2
:0

0
 p

m
La

d
y

W
in

d
er

m
er

e’
s

Fa

n
+

I D
o

n’
t W

an
t t

o

B
e

a
M

an

G
ue

st

6
:3

0
 p

m

A
ng

el

N
ew

 C
in

em
a

8
:3

0
 p

m

T
he

 H
um

an
 S

ur
g

e
3

JL
G

 F
o

re
ve

r	
22

1:
0

0
 p

m

H
is

to
ir

e(
s)

 d
u

ci
né

m
a

N
ew

 R
es

to
ra

ti
o

n

6
:3

0
 p

m
S

ev
en

 S
am

ur
ai

N
ew

 R
es

to
ra

ti
o

ns
	

21
1:

3
0

 p
m

S

ev
en

 S
am

ur
ai

6

:0
0

 p
m

M

ov
in

g
JL

G
 F

o
re

ve
r

8
:3

5
p

m

H
ai

l M
ar

y

	
26

	
3

	
7

	
14

	
9

N
ew

 R
es

to
ra

ti
o

n	
16

6
:3

0
 p

m

S
ev

en
 S

am
ur

ai

N
ew

 R
es

to
ra

ti
o

n	
20

6
:3

0
 p

m

S
ev

en
 S

am
ur

ai

	
3

0

	
11

Fr
am

es
 o

f M
in

d	
18

7:
0

0
 p

m

T
he

 H
ea

ri
ng

G
ue

st
s

	
2

	
13

	
27

	
4

	
8

T
he

 C
in

em
at

he
qu

e
Im

ag
es

 fr
o

m
 to

p
to

 b
ot

to
m

: S
iro

cc
o

an
d

th
e

K
in

gd
om

 o
f W

in
ds

, 2
0

2
3

; S
ev

en
 S

am
ur

ai
, 1

9
5

4
;

M
ov

in
g,

 1
9

9
3

; H
ai

l M
ar

y,
 1

9
8

5
; L

ad
y

W
in

de
rm

er
e’

s
Fa

n,
 1

9
2

5
; H

äx
an

, 1
9

2
2

.

Va
nc

ou
ve

r
La

tin
 A

m
er

ic
an

F

ilm
 F

es
tiv

al
S

ep
te

m
be

r
6

–1
5

Va
nc

ou
ve

r
In

te
rn

at
io

na
l F

ilm
 F

es
tiv

al
S

ep
te

m
be

r
26

–O
ct

ob
er

 6

N
ew

 R
es

to
ra

ti
o

n	
9

6
:3

0
 p

m

S
ev

en
 S

am
ur

ai

E
rn

st
 L

ub
it

sc
h	

13
6

:3
0

 p
m

O

ne
 H

o
ur

 w
it

h
Y

o
u

JL
G

 F
o

re
ve

r

8
:2

0
 p

m

2
o

r 3
 T

hi
ng

s
I K

no
w

A

b
o

ut
 H

er

	
22

S
un

da
y

M
on

da
y

Tu
es

da
y

W
ed

ne
sd

ay
T

hu
rs

da
y

Fr
id

ay
S

at
ur

da
y

JL
G

 F
o

re
ve

r	
7

6
:3

0
 p

m

2
o

r 3
 T

hi
ng

s
I K

no
w

A

b
o

ut
 H

er

8
:3

0
 p

m

F
ir

st
 N

am
e:

C

ar
m

en

JL
G

 F
o

re
ve

r	
15

6
:3

0
 p

m

F
ir

st
 N

am
e:

C

ar
m

en

E
rn

st
 L

ub
it

sc
h

8
:2

5
p

m

A
ng

el

N
ew

 C
in

em
a	

21
6

:3
0

 p
m

T

he
 H

um
an

 S
ur

g
e

3
JL

G
 F

o
re

ve
r

8
:5

0
 p

m

2
o

r 3
 T

hi
ng

s
I K

no
w

A

b
o

ut
 H

er

JL
G

 F
o

re
ve

r:
	

10
Fa

b
ri

ce
 A

ra
g

no

7:
0

0
 p

m

S
cé

na
ri

os
 +

 E
xp

os
é

+

Q
uo

d
er

at

d
em

o
ns

tr
an

d
um

G
ue

st

JL
G

 F
o

re
ve

r:
	

11
Fa

b
ri

ce
 A

ra
g

no

7:
0

0
 p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e

+
Le

s
tr

o
is

 d
és

as
tr

es
G

ue
st

3

D

S
m

al
l F

ile
 M

ed
ia

	
18

F
es

ti
va

l 2
0

24

7:
0

0
 p

m

S
er

ie
s

1

C
el

lu
lo

id
 W

it
ch

es
	

24
O

p
en

in
g

N
ig

ht

8
:0

0
 p

m

H
äx

an
Li

ve
 S

co
re

S
m

al
l F

ile
 M

ed
ia

	
19

F
es

ti
va

l 2
0

24

11
:0

0
 a

m
 

S
er

ie
s

2
2

:0
0

 p
m

 
S

er
ie

s
3

4
:3

0
 p

m

A
w

ar
d

s
C

er
em

o
ny

Fr
ee

JL
G

 F
o

re
ve

r

6
:3

0
 p

m

2
o

r 3
 T

hi
ng

s
I K

no
w

A

b
o

ut
 H

er

E
rn

st
 L

ub
it

sc
h

8
:3

0
 p

m

O
ne

 H
o

ur
 w

it
h

Y
o

u
G

ue
st

E
rn

st
 L

ub
it

sc
h 	

12
O

p
en

in
g

M
at

in
ee

2
:0

0
 p

m
La

d
y

W
in

d
er

m
er

e’
s

Fa

n
+

I D
o

n’
t W

an
t t

o

B
e

a
M

an

G
ue

st

6
:3

0
 p

m

A
ng

el

N
ew

 C
in

em
a

8
:3

0
 p

m

T
he

 H
um

an
 S

ur
g

e
3

	
6

	
8

N
ew

 R
es

to
ra

ti
o

n	
9

6
:3

0
 p

m

S
ev

en
 S

am
ur

ai

N
ew

 R
es

to
ra

ti
o

n	
14

1:
3

0
 p

m

S
ev

en
 S

am
ur

ai

E
rn

st
 L

ub
it

sc
h

6
:3

0
 p

m

C
lu

ny
 B

ro
w

n
8

:4
0

 p
m

To

 B
e

o
r N

ot
 to

 B
e

Fr
am

es
 o

f M
in

d	
16

7:
0

0
 p

m

A
ft

er
 W

o
rk

G
ue

st

O
ur

 S
to

ri
es

 to
 T

el
l	

23
7:

0
0

 p
m

Ly

an
a

P
at

ri
ck

:
P

eo
p

le
 o

f t
he

 L
an

d
G

ue
st

C
el

lu
lo

id
 W

it
ch

es
	

25
6

:3
0

 p
m

I M

ar
ri

ed
 a

 W
itc

h
8

:2
0

 p
m

T

he
 W

itc
he

s
of

E

as
tw

ic
k

C
el

lu
lo

id
 W

it
ch

es
	

26
6

:3
0

 p
m

In

fe
rn

o
8

:4
5

p
m

T

he
 B

la
ir

 W
itc

h
P

ro
je

ct

+
U

nd
er

 L
an

d

C
el

lu
lo

id
 W

it
ch

es
	

27
6

:0
0

 p
m

T

he
 W

itc
he

s
of

E

as
tw

ic
k

8
:3

0
 p

m

T
he

 W
itc

he
s

C
el

lu
lo

id
 W

it
ch

es
	

28
6

:3
0

 p
m

I M

ar
ri

ed
 a

 W
itc

h
8

:2
0

 p
m

In

fe
rn

o

C
el

lu
lo

id
 W

it
ch

es
	

29
6

:3
0

 p
m

T

he
 B

la
ir

 W
itc

h
P

ro
je

ct

+
U

nd
er

 L
an

d
8

:4
0

 p
m

T

he
 W

itc
he

s

C
el

lu
lo

id
 W

it
ch

es
	

3
0

6
:3

0
 p

m

In
fe

rn
o

8
:4

5
p

m

T
he

 W
itc

he
s

of

E
as

tw
ic

k

C
el

lu
lo

id
 W

it
ch

es
	

31
6

:3
0

 p
m

H

äx
an

 +
 W

itc
h’

s
C

ra
d

le
9

:0
0

 p
m

T

he
 B

la
ir

 W
itc

h
P

ro
je

ct

+
U

nd
er

 L
an

d

P
E

L
A

N
 P

re
se

nt
s	

17
7:

0
0

 p
m

E

xo
d

us

F
ilm

 C
lu

b	
20

10
:3

0
 a

m

F
le

is
ch

er
 C

ar
to

o
ns

×

10

JL
G

 F
o

re
ve

r

1:
0

0
 p

m

H
is

to
ir

e(
s)

 d
u

ci
né

m
a

E
rn

st
 L

ub
it

sc
h

6
:3

0
 p

m

To
 B

e
o

r N
ot

 to
 B

e
8

:4
0

 p
m

C

lu
ny

 B
ro

w
n

S
ca

n
th

e
Q

R
 c

o
d

e
to

 s
ee

 o
ur

 c
al

en
d

ar

o
nl

in
e,

 re
ad

 m
o

re

ab
o

ut
 th

e
fi

lm
s,

 a
nd

p

ur
ch

as
e

ti
ck

et
s.

12

Small File
Media
Festival 2024
October
18–19
Saving the world, one pixel at a time!
It’s the Small File Media Festival’s fifth anniversary! We’re partnering with The
Cinematheque once again to raise awareness about the environmental impact of
streaming media. Streaming comprises a significant chunk of the world’s digital
carbon footprint, but consumers continue to stream all kinds of media in high
definition—video on demand, video chat, video conferencing, high-resolution online
games, TikToks, Instagram Reels, and energy-sucking AI “utopias.”

Our festival challenges media makers to intervene in the 4K dystopia of bandwidth
imperialism by creating original small-file movies of any length, proving once again
that small files are the sustainable cinematic avant-garde. Watching small-file
media together on a big screen brings the democratic potential of cinema into the
digital age by showcasing artworks made with eco-friendly practices, affordable
equipment, and minimal processing time. How small is a small-file movie? No more
than 1.44 megabytes per minute, the storage size of a floppy disk. Small-file creators
use ingenious techniques to make these tiny movies beautiful and effective.

Join us Thursday, October 17 at 7:00 pm for our anniversary party and opening
celebration at The Lido (518 E. Broadway), featuring the premiere screening of
Wormhole, October 11, 2022 by Vancouver composer and media artist Stefan
Smulovitz. A dance party will follow, with guest DJs Ian Prentice and Grey Paul of
Dandelion Records! Tickets will be available at the door for a suggested donation
of $5. Our festival continues October 18 and 19 at The Cinematheque with 60 films
by local and international filmmakers, with artists in attendance for post-screening
discussions. At Saturday’s award ceremony we’ll announce the winner of the
coveted Small File Golden Mini Bear and other bespoke awards! As always, the
festival will stream online at smallfile.ca after the live events.

The 2024 Small File Media Festival continues our partnership with our future-forward friends at VIVO Media Arts,
the Cairo Video Festival and The Hmm Amsterdam. We’re most grateful to the Canada Council for the Arts, BC Arts
Council, Social Sciences and Humanities Research Council of Canada, and SFU School for the Contemporary Arts.

October 18 (Friday) 	 7:00 pm

SFMF Series 1
Never Gonna Fall for (Modern Love)
49 min.

Twelve short films open the festival, starting with a
frustrated keystroke execution extracting an endless
feed of stray thoughts, entrenched narratives,
and analogue connections that stretch out before
collapsing into infinity. The number 18 is sent to hell. A
sledgehammer of a metaphor breaks the mirror as we
consume compartmentalized versions of ourselves.
A hand touches a screen in a mediated attempt at
navigating resilience in fraught times. —Joey Malbon

Playpausesong
France 2024 | Valentin Sismann | 4 min. 4.9 MB

Out of this world
Canada 2024 | Martha Dzhenganin | 3 min. 4.2 MB

Be Brave
Canada 2024 | Mehvish Rather, Francesca C. DiBona
2 min. 2.8 MB

A Story of Snow
Canada 2024 | Liam Riley, Will Riley | 9 min. 9.6 MB

Jesus’ Blood Never Failed Me Yet
Canada 2020 | Aryo Khakpour | 8 min. 10.7 MB

We Hate Stuff
Canada 2024 | Tewehigan Bluesky | 3 min. 3.5 MB

I Do Not Have Enough Money to Buy New Underwear
Canada 2024 | Jayson Sloan | 2 min. 0.7 MB

What Am I Holding Up to the Camera?
Canada 2024 | Deanna Peters | 5 min. 6.3 MB

The Real, Virtual, and the Fold
Canada 2024 | Layla Chen | 2 min. 1.2 MB

Self
Canada 2024 | Akira Mikoshiba | 3 min. 3.3 MB

What My Heart Wanted
Canada 2023 | Emma Ciprian | 5 min. 6.5 MB

N’oublie pas la Crème / Don’t forget the Cream
Canada 2024 | Monique Motut-Firth | 3 min. 3.1 MB

—intermission—

13

Its Tail, Placed in Its Own Mouth
51 min.

The ouroboros, biting its tail, transforms its body into a
continuous flow that moves from strength to erosion, yet
continuously returns to its own beginning. This selection
of films explores methods that sustain by way of one’s
own endlessly regenerating body, inviting cycles of
renewal and rebirth. —Yani Kong

Coneus Longissimus
Canada 2024 | Sunny Nestler | 4 min. 6.4 MB

Ici Loin / Here Afar
Lebanon 2024 | Ghada Seyegh | 8 min. 11.1 MB

All Bread Is Made of Wood
Canada 2024 | Leah Connop | 3 min. 3 MB

A Cinema to Remember
Switzerland 2024 | Johannes Binotto | 6 min. 3.6 MB

Hormone Rejection Therapy
Canada 2024 | Dev Petrovic | 5 min. 6.5 MB

Rockstar Reduced
Canada 2013–24 | Julie Andreyev | 6 min. 8.4 MB

Essence of a Parted Heart
Canada 2024 | Germán Camou | 5 min. 2.4 MB

Small Beautiful Things
Canada 2024 | Skye Callow | 4 min. 2.4 MB

Restore
Canada 2024 | Minoo Iranpour Mobarekeh | 5 min. 4.7 MB

THE RIVER
France 2024 | Anabela Costa | 4 min. 4 MB

In Spirit
Canada 2024 | Mozhdeh Bashirian | 1 min. 2.8 MB

October 19 (Saturday) 	 11:00 am

SFMF Series 2
A Crystal That Extends Endlessly Within
43 min.

Krzysztof Zanussi’s The Structure of Crystal (1969)
staged a reunion between two scientist friends as an
oscillation between two faces of a crystal: opaque and
transparent, finite and infinite, molecular and cosmic,
science and philosophy, cold pragmatism and affective
poetics, the city and the country. In 1976, a group of
Sudanese conceptualists—in their visionary “Crystalist
Manifesto”—saw reality as “a crystal that extends
endlessly within.” Films selected for this program
share both Zanussi’s and the Crystalists’ intuition,
foregrounding procedural operations between different
orders of magnitude while endlessly crystallizing
surfaces and framing devices as forms of life. —Radek
Przedpełski

SOAP
Canada 2024 | Diana de Leyssac | 3 min. 4.1 MB

Noise Study 02 (Compressed)
USA 2024 | Rachel Efruss | 3 min. 1.5 MB

ONEIROS
Canada 2023 | Tyler Nykilchyk | 4 min. 4.7 MB

Underpass Dream for Pillar 13
United Kingdom 2024 | Bernard Stolnitski | 4 min. 4.4 MB

Nihelious
Ukraine 2017 | Yuri Yefanov | 11 min. 14 MB

Walking Through a Nile Codex
Egypt 2021–24 | Mena El Shazly, Omnia Sabry
6 min. 7.3 MB

Inter-frame Allegations
Austria 2024 | Georg Eckmayr | 3 min. 3.4 MB

Where No One Else Can See
Lebanon 2024 | Nasri Sayegh | 6 min. 8 MB

Webb
Canada 2024 | Chad Townsend | 3 min. 4.2 MB

—intermission—

The Spectre Is the Future
54 min.

The films in this series are hazy diaries and fragmented
pixel-visions, a collection of personal and political
dispatches that linger like spectral remnants from
another life. They reveal presents haunted by memory,
shaped by what has been lost and what never came to
be. —Joni Schinkel

Recuardo
Iran 2024 | Aida Hashemi | 4 min. 5.3 MB

Papa Is in the Garden Excerpt
Canada 2021 | MilleFeuille | 5 min. 6.6 MB

TAT—Experimental Political Animation
United Kingdom 2024 | Dominic Todd | 5 min. 3.2 MB

notes on sanity
Lebanon 2022 | Mahdi Awada | 7 min. 7.5 MB

The Persistence
Canada 2024 | Victoria Zhuang | 1 min. 1.4 MB

Heart Rate
Canada 2024 | Jelena Markovic | 3 min. 4.4 MB

Lifeline
Canada 2024 | Anne Maureen McKeating
3 min. 4.6 MB

Liquid Snake Dance
Greece 2024 | Ioannis Karalis | 2 min. 1.2 MB

Forgetting Films
USA 2024 | Zebulon Zang | 2 min. 1.4 MB

Candid(e)
Canada 2024 | Darren Dominique Heroux | 3 min. 3 MB

Brackish
USA 2023 | Vincent DeZutti | 5 min. 5 MB

Still Creek
Canada 2024 | Ian Prentice | 8 min. 9 MB

In corpus
Spain 2023 | Ignacio Rodó | 3 min. 4.2 MB

:\Eclipsed
United Kingdom 2015 | Nicole Baker Peterson
3 min. 3.9 MB

October 19 (Saturday) 	 2:00 pm

SFMF Series 3
Spacetime Revolution
49 min.

These works are memories migrating in cyclical harmony
with the sun. Drifting off into space but longing for the
earth, these films evoke peripheral visions, sacred
distortions, and supernatural intimacies of the everyday.
—Mena El Shazly

Is Every Republic Constructed on Flat Earth?
USA 2024 | Clint Sleeper | 4 min. 4.2 MB

8mm of Melancholy
France 2024 | Golnaz Moghaddam | 1 min. 1.5 MB

‘2004’
Australia 2023 | Naomi Oliver | 5 min. 6.3 MB

The Faith Healer
Canada 2024 | Karen Remoto | 2 min. 1.3 MB

Maybe I’m Looking in the Wrong Place, Maybe I’m Not
Japan 2023 | Asao Raku | 1 min. 141 KB

What Took You So Long?
Canada 2024 | Marlon Wiebe, Andrea Kampen
2 min. 2.2 MB

in the weeds
USA 2021 | Hiba Ali | 4 min. 7.1 MB

Can’t Reach the Angel of Love
Sweden 2024 | Sami Keskikallio | 3 min. 4.2 MB

crapper
Canada 2024 | Pablo García García | 7 min. 6.7 MB

Chance of Rain
USA 2020 | Benett Holgerson | 8 min. 10.2 MB

Panyen Banbou
USA 2024 | Laïssa Alexis | 12 min. 8.1 MB

—intermission—

App 666
Canada 2024 | William Brown | 42 min. 55.5 MB

Inspired by Wim Wenders’s Room 666, this collaborative
project asks 17 filmmakers about the current state of
cinema. Selfie-style confessionals explore divides in
the contemporary media landscape—from the powerful
small-scale images presently emerging from Gaza to the
distorted escapism of Hollywood blockbusters—and ask
whether there is still a place for independent filmmaking.

 App 666 will be followed by a Q&A with filmmakers
William Brown and Mila Zuo.

October 19 (Saturday) 	 4:30 pm

Awards Ceremony

Free Admission

All attendees, filmmakers, and guests of the Small File
Media Festival are invited to our final celebration where
we will award the coveted Small File Golden Mini Bear
and other bespoke prizes!

Admission will be on a first-come, first-served basis
starting at 4:00 pm.

14

Watch Out,
That Woman
Has Evil Eyes
Witches have occupied the silver screen since its inception,
and our collective imagination since the dawn of civilization.
The myth is present in almost every culture in the world.
As Benjamin Christensen observes in Häxan, his groundbreaking
1922 film thesis on witchcraft: “When primitive man is confronted
with something incomprehensible, the explanation is always
sorcery and evil spirits.”

Häxan is one of the first moving-image works to lay out a visual
language for occult cinema as we know it. Over time, witches have
seen an array of interpretations on screen—defying expectations,
eluding classification, and transcending genre, storytelling
technique, and narrative conventions. What these depictions have
in common, however, is that they feed our insatiable craving for the
spiritual and the mystical, thus keeping alive the notion that maybe
there is, indeed, magic at our fingertips.

This series represents a small path through these variations on
a theme, featuring works by celebrated auteurs, as well as cult
classics, each adding their singular twist on the lore. Grounded
by the historical snapshot of the witch in Häxan, from which this

series takes its title, “Watch Out, That Woman Has Evil Eyes” also
encompasses the delightful mysteries of the great feminine in
I Married a Witch, The Witches (Le streghe), and The Witches of
Eastwick. No such overview would be complete, of course, without
a healthy serving of evil eye and the most depraved flashes of dark
magic, as seen in Dario Argento’s Inferno and turn-of-the-century
game changer The Blair Witch Project, marking its 25th anniversary.

Augmenting our series is a side of short-form witchery, featuring
Maya Deren’s hypnotizing Witch’s Cradle and Sebastian Duque R.’s
Under Land, a Colombian documentary about two warring women
whose long-standing grudge and hateful gossiping unwittingly give
power to the very sinister force they are trying to excise.

Sonja Baksa
Series Curator

Film notes written by Sonja Baksa

15

Häxan
Sweden/Denmark 1922
Benjamin Christensen
105 min. DCP
Swedish intertitles with English subtitles

Live Score on October 24

One of the earliest depictions of witches in the history of cinema,
Benjamin Christensen’s silent era masterpiece was in fact an
attempt to demystify superstitions by rooting them in mental
illness. Divided into seven acts, Häxan stages an exaggerated
retelling of the practice of witchcraft through the ages, piecing
together original writings, paintings, illustrations, and witness
accounts to bring to life the essence of the witch myth, while at
the same time serving as a deeply disturbing record of centuries
of female oppression. Playing in the realm of hybrid, surrealist
filmmaking, Christensen, himself in the role of Satan, combines
stop-motion animation and live-action dramatizations, bolstered
by impressive set designs and practical effects. In the process,
Häxan conjures something that is at once mystifying, ludicrous,
terrifying, and endlessly entertaining. Cinema alchemy at its finest.

The opening-night screening of Häxan on October 24 will be
introduced by series curator Sonja Baksa and feature a live
improvised score by pianist Noah Franche-Nolan and violinist
Meredith Bates.

Special ticket price: $20
No passes or Ticket Pack vouchers will be accepted for this event.

The October 31 screening of Häxan will be presented with a recorded score
composed and performed by the Matti Bye Ensemble.

preceded by (October 31 only)

Witch’s Cradle
USA 1943
Maya Deren
13 min. DCP
Silent

Filmed at Peggy Guggenheim’s gallery and posthumously pieced
together, Maya Deren’s witchy collaboration with Dada master
Marcel Duchamp yields a hallucinatory concoction that sees a
young woman caught up in an occult reverie.

“The vision is crystal-clear, the sense of ritual, dance, and painterly
visual composition. It’s remarkable.”
Austin Film Society

October 24 (Thursday)  Opening Night	 8:00 pm
October 31 (Thursday) 	 6:30 pm

Celluloid Witches
October 24–31

“Sheer terror and sheer poetry … Häxan is
the filmic equivalent of a hellish engraving by
Bruegel or a painting by Bosch.”

Guillermo del Toro

24

I Married a Witch
USA 1942
René Clair
77 min. DCP

New Restoration

“A delightful, creative romantic comedy
[and] mordant ribbing of a distinctly
American atrocity: the Salem witch trials.”
Chris Cabin, Slant Magazine

“I’ve married a witch. What am I going to
do?” There are love hijinks galore in this
witty romantic comedy based on the novel
The Passionate Witch by Thorne Smith.
Keeping with his flair for fantasy, René Clair
brings signature charm to the story of a
father-daughter witch duo whose meddling
in other people’s love lives starts backfiring
in delightfully cheeky ways. With their
spirits freshly released from centuries-long
tree confinement, the pair’s first order of
business is to find suitable human hosts
and take revenge on the family that played
a role in their unceremonious fates. But
their ideas of mischievous payback do not
exactly align. Veronica Lake is irresistible
as the coquettish young witch caught up in
a magical mess of her own making.

Digital restoration by the Library of Congress and The
Film Foundation, with funding provided by the Hobson/
Lucas Family Foundation.

Inferno
Italy 1980
Dario Argento
106 min. Blu-ray
In Italian and Latin with English subtitles

“Inferno is a masterpiece … Perhaps the
most underrated horror movie of the
1980s.”
Kim Newman, The Penguin Encyclopedia of Horror and
the Supernatural

Part two of Dario Argento’s witch trilogy,
this follow-up to giallo classic Suspiria
expands the myth of The Three Mothers
and reimagines the parameters of the
horror cycle’s visually slick, surrealist
universe. Set in New York, where Mater
Tenebrarum, the Mother of Darkness,
wields her power, Inferno follows a young
poet who starts noticing strange smells
around her building and uncovers a
book suggesting sinister forces at play.
Featuring witchcraft in its evillest form, this
often-overlooked installment of Argento’s
witch saga delivers all the occult thrills of
its predecessor—and then some. Whereas
dance was the magical conduit in Suspiria,
here it is architecture that becomes the
physical extension of the witch. Horror
lurks in secret passages, walls, and cellars
as characters explore the apartment
building’s strange allure. Amplified by Keith
Emerson’s chilling score, Inferno is the stuff
of nightmares.

The Witches of Eastwick
USA 1987
George Miller
118 min. 35mm

35mm Print

Mad Max’s very own George Miller flexes
his witch muscle with this deliciously
twisted adaptation of John Updike’s
1984 novel, starring some of the biggest
Hollywood names of the time. Cher,
Michelle Pfeiffer, and Susan Sarandon
are showstoppers in their roles as three
small-town women who inadvertently
conjure up what they believe is their ideal
partner. He arrives in the form of an utterly
eccentric but unquestionably charismatic
newcomer—the Devil himself (a pitch-
perfect Jack Nicholson)—who manages
to seduce them into his coven one by one.
There they experience sexual and magical
awakenings of the highest order. But once
they realize he’s more trouble than it’s
worth, they find that removing him from
their lives is easier said than done. A staple
of pop culture’s witch repertoire, this lush
and wickedly funny supernatural comedy
is peak ’80s extravaganza and a certified
good time.

“Rowdy, vulgar, impolite, and ultimately very
seductive and entertaining … Filmmaking
of a very high order; it’s also a great time at
the movies.”
Dave Kehr, Chicago Tribune

October 25 (Friday)	 6:30 pm
October 28 (Monday)	 6:30 pm

October 26 (Saturday)	 6:30 pm
October 28 (Monday)	 8:20 pm
October 30 (Wednesday)	 6:30 pm

October 25 (Friday)	 8:20 pm
October 27 (Sunday)	 6:00 pm
October 30 (Wednesday)	 8:45 pm

17

The Witches
Le streghe

Italy 1967
Luchino Visconti, Mauro Bolognini, Pier
Paolo Pasolini, Franco Rossi, Vittorio De
Sica
111 min. Blu-ray
In Italian with English subtitles

“Charming, goofy, and sometimes poignant,
The Witches is a delightful confection
featuring the underrated Silvana Mangano.”
Nicholas Bell, IONCINEMA

Led by the legendary producer Dino De
Laurentiis, The Witches brings together
five renowned Italian auteurs—Visconti,
Bolognini, Pasolini, Rossi, and de Sica—
asking them to serve up their best witch.
Each vignette stars the magnetic Silvana
Mangano, and presents a filmmaker’s idea
of the witch within the context of cultural
tradition and their own film language. In
turn, the witch becomes a kaleidoscopic
reflection of female personas (wife, mother,
mistress, object of love) and emotions
bound up in the director’s approach (lust,
awe, joy, longing, but also fear, envy, and
endless male frustration). Blurring the line
between fantasy and reality, The Witches
invites the viewer to discern between the
witch and the bewitched. This underseen
gem comes complete with a prancing Clint
Eastwood and his best Italian rendition of
“Giovanna, to the movies! To the movies!”

One of the Ten Greatest Films of All Time
Alice Rohrwacher (La chimera), Sight and
Sound 2022 poll

Format note: The Witches screens from Arrow Academy’s
2018 Blu-ray edition, sourced from a 2K restoration.

The Blair Witch Project
USA 1999
Daniel Myrick, Eduardo Sánchez
81 min. DCP

Daniel Myrick and Eduardo Sánchez’s
Sundance breakout marked a new trend in
genre filmmaking, making a case for low-
budget productions fuelled by pure
inventiveness. The found-footage faux
documentary follows a film crew of three as
they go in search of a legendary witch said
to be haunting the woods of Maryland.
Relying on local gossip and superstition,
the ill-prepared trio find their paranoia
peaking when they realize they’re lost.
Once the rustling in the dark starts, there’s
no escape. One of the eeriest horror films
ever, this structurally simple yet
devastatingly effective take on the power
of suggestion and fear of the unseen makes
for a truly bone-chilling watch.

“The actors never put a foot wrong; the
video diary form allows no artifice, so that
as terror mounts, the dread is infectious.”
Tom Charity, Time Out

preceded by

Under Land
Tierra encima

Colombia 2024
Sebastián Duque R.
18 min. DCP
In Spanish with English subtitles

Vancouver Premiere

Sebastián Duque R.’s sharply calibrated
lo-fi documentary traces in chilling
detail a long-standing feud between two
neighbours whose grudge-holding ways
fan some dark flames.

October 27 (Sunday) 	 8:30 pm
October 29 (Tuesday) 	 8:40 pm

October 26 (Saturday) 	 8:45 pm
October 29 (Tuesday) 	 6:30 pm
October 31 (Thursday) 	 9:00 pm

18

Lyana Patrick: People of the Land
Program runtime: 84 min.

To mark one year of Our Stories to Tell,
we’re celebrating series advisor Lyana
Patrick. She is Acadian/Scottish on her
mother’s side, Yinka Dene on her father’s,
and a member of the Stellat’en First Nation.
Yinka Dene translates to “people of the
land,” an orientation key to the films in
this program, three of which are directed
by Patrick. A Place to Belong, made with
Rosemary Georgeson (Coast Salish and
Sahtu Dene), documents a Vancouver
Aboriginal Friendship Centre event and the
origin of the friendship centre movement.
The Tomahawk profiles the oldest family-
run restaurant in BC, blurring the line
between appropriation and appreciation.
The Train Station explores survivance
through the experiences of Patrick’s family
at Lejac Indian Residential School. DƏNE
YI’INJETL – The Scattering of Man, by
Luke Gleeson (Tsay Keh Dene), tells of the
displacement of the Tsay Keh Dene people
due to the WAC Bennett Dam project and
subsequent flooding, events connected to
Patrick’s upcoming feature documentary
Nechako.

After the program, there will be a Q&A and
discussion with Lyana Patrick.

October 23 (Wednesday)	 7:00 pm

A Place to
Belong
Canada 2020
Lyana Patrick,
Rosemary
Georgeson
4 min. DCP

The Tomahawk
Canada 2020
Lyana Patrick
3 min. DCP

The Train
Station
Canada 2020
Lyana Patrick
2 min. DCP
In English and Carrier with
English subtitles

DƏNE
YI’INJETL –
The Scattering
of Man
Canada 2021
Luke Gleeson
75 min. DCP
In English and Sekani with
English subtitles

Ongoing Series

Our Stories to Tell
Our Stories to Tell is a monthly series dedicated to showcasing
the new wave of inspired Indigenous storytelling in film, as well as
spotlighting up-and-coming Indigenous artists across Turtle Island
and beyond. Programmed and hosted by Akira Iahtail, film curator
and filmmaker of Cree and Swampy Cree descent.

Series advisor: Lyana Patrick, filmmaker, assistant professor in the Faculty of Health
Sciences at Simon Fraser University, and member of the Stellat’en First Nation.

Ongoing Series

PELAN Presents
A bimonthly series organized in partnership with PELAN, a
nonprofit and nonpartisan media organization spotlighting
independent documentaries by Iranian and non-Iranian directors
about Iranian people.

Exodus
اکسدوس

Iran 2019
Bahman Kiarostami
77 min. DCP
In Farsi with English subtitles

“[With] Wiseman-esque fly-on-the-wall observation … Kiarostami
paints a kaleidoscopic, empathetic, and often humorous picture of
the Afghans’ place in Iranian society and their reasons for leaving it.”
Charlotte Selb, Hot Docs

Over 2.5 million Afghans, many undocumented, have sought
refuge in Iran since the Soviet–Afghan War. However, renewed US
sanctions in 2018 deepened the recession in Iran and devalued the
country’s currency, compelling many Afghan migrants to return
home. Exodus, set in an immigrant processing centre, examines
the bureaucratic processes faced by Afghan migrants attempting
to leave Iran amidst economic collapse. Director Bahman
Kiarostami (son of Abbas Kiarostami) captures the absurdity of the
exit interviews, highlighting the migrants’ desperate yet hopeful
narratives. The film resonates deeply in the current global context,
where stricter immigration policies in North America and Europe,
along with economic sanctions on countries in the Middle East and
Africa, further complicate the plight of vulnerable populations.
Exodus portrays the impact of political decisions on human life,
navigating bureaucratic and geopolitical challenges in the pursuit
of survival and hope.

Post-screening audience discussion moderated by PELAN.

October 17 (Thursday) 	 7:00 pm

The Hearing
Die Anhörung

Switzerland 2023
Lisa Gerig
81 mins. DCP
In English, Dari, French, German, and Tamil with English subtitles

Vancouver Premiere

The Hearing explores the hidden world of asylum hearings—the
process that millions of refugees worldwide experience when
applying for citizenship in a new country. Through carefully
crafted reenactments by real-life asylum seekers and employees
of the State Secretariat for Migration in Switzerland, director Lisa
Gerig vividly portrays the emotional stakes of these life-changing
encounters. Each asylum seeker shares deeply personal stories
of fleeing their home country; their vulnerability is underscored
in stark contrast to the bureaucratic office setting in which the
meetings take place. In a powerful role reversal, those seeking
refuge challenge State interrogators with questions of their own,
poignantly exposing the unbalanced power dynamics at play.
Gerig’s social experiment not only sheds light on the asylum
process but also raises critical questions about how best to reduce
mental health stigma and encourage trauma-informed practices
when working with those who are seeking refuge.

Post-screening discussion with Dr. Kirby Huminuik, director of
Counselling Services at UBC, and Lesley Stalker, staff lawyer at the
Immigration and Refugee Legal Clinic in Vancouver.

19

After Work
Sweden/Italy/Norway 2023
Erik Gandini
80 min. DCP
In English, Italian, Korean, and Arabic with English subtitles

Vancouver Premiere

Weaving together expert analysis by sociologists and philosophers
with testimonials from everyday workers worldwide, After Work
explores the existential and material paradoxes of modern work
culture. In a medley of vignettes spanning class status, cultural
norms, and generations, director Erik Gandini exposes the
ethical and psychological implications of a life ruled by notions of
work—from a gardener finding solace in his labour and an Amazon
delivery driver reflecting on her social purpose, to an Italian
heiress with numerous hobbies and a Kuwaiti government tech
worker lamenting the boredom of his job. Exquisitely composed
cinematography and an evocative orchestral score offer a playful
yet sophisticated tone that invites viewers to consider the root
causes of workaholism, the impact of burnout, and a future shaped
by AI and automation.

Post-screening discussion with Dr. Brian Worth, a registered
psychologist in the Vancouver area.

“In 1958, the philosopher Hannah Arendt wrote the following lines
in her book The Human Condition: ‘What we are confronted with
is the prospect of a society of labourers without labour, that is,
without the only activity left to them. Surely, nothing could be
worse.’ After Work is a timely, highly necessary, contemporary
update on Arendt’s warning.”
Dimitri de Preux, Visions du Réel

September 18 (Wednesday)	 7:00 pm October 16 (Wednesday)	 7:00 pm

Ongoing Series

Frames of
Mind
A mental health film series.

The Cinematheque is pleased to join with the Institute of Mental Health, UBC Department
of Psychiatry, in presenting Frames of Mind, a monthly event utilizing film to promote
professional and community education on issues pertaining to mental health and illness.
Screenings are accompanied by presentations and audience discussions.

Series directed by Dr. Harry Karlinsky, clinical professor, Department of Psychiatry,
University of British Columbia. Panel discussions moderated by Dr. Harry Karlinsky.

Programmed by Selina Crammond, a film curator and cultural worker based in Vancouver
on the unceded xʷməθkʷəy ̓əm (Musqueam), Sḵwx ̱wú7mesh (Squamish), and səlilwətaɬ
(Tsleil-Waututh) territories.

Programmer emeritus: Caroline Coutts, film curator, filmmaker, and programmer of Frames of Mind from its
inception in September 2002 to September 2023.

20

Ongoing Series

Film Club
Film Club is a family-friendly movie matinee series held at The Cinematheque on the
third Sunday of each month. By way of carefully selected all-ages titles, balancing
classics and new favourites, our programming team extends a welcome to the next
generation of cinemagoers—and anyone who wants to revisit a treasured film.

Free popcorn and Film Club badge for junior cinephiles (ages 13 and under).
Discounted ticket price ($6) too!

New for 2024
Special discounted ticket price for parent/guardian and child under 13 ($16), plus free
coffee and tea! We’ve also nudged our start time a half-hour earlier in response to
feedback to our recent Film Club survey.

September 15 (Sunday)	 10:30 am October 20 (Sunday)	 10:30 am

Sirocco and the Kingdom of Winds
Sirocco et le Royaume des courants d’air

Belgium/France 2023
Benoît Chieux
80 min. DCP
English dubbed version

Vancouver Premiere

“Fabulous … This eye-catching, dimension-traveling adventure
might be aimed at kids, but there’s plenty here for adults who grew
up believing the possibilities of animation might be endless.”
Damon Wise, Deadline

This new and slightly surreal tale from directing-writing duo
Benoît Chieux and Alain Gagnol (A Cat in Paris) is a hand-drawn
wonder over ten years in the making! Young sisters Juliette, five,
and Carmen, eight, are left in the care of their mother’s novelist
friend Agnès for the weekend, a plan that starts to tilt off axis
when Agnès, having completed an all-nighter for the latest entry
in her fantasy book series, leaves Juliette and Carmen to their
own devices. The two girls, naturally, slip into Agnès’s dreamworld
across two consecutive stories, which mix stormy, colourful
fantasias with the narrativized pangs of adulthood and its regrets.
Chieux’s stunning animation style—completely two-dimensional—
is clearly indebted to the masterworks of Paul Grimault (The King
and the Mockingbird) and Miyazaki Hayao (Howl’s Moving Castle),
but there is also room for inventions, including a mysterious
songbird and an assortment of wonderland transformations.

Audience Award
Annecy Animation Festival 2023

Fleischer Cartoons × 10
Program runtime: 77 min.

New Restorations

The Fleischer brothers Max (producer) and Dave (director) made
many of the wildest technical leaps in the early years of animation.
Their patent of the rotoscope enabled fluid, exaggerated
movement based on model actors, and their studio laid claim
to making the first-ever sound cartoon. Yet what truly set the
Fleischers apart was their surreal, no-holds-barred ideas. Why
shouldn’t a cartoon evoke the crowded cities, popular culture, and
chaotic change of the 1920s? Why not integrate three-dimensional
models into two-dimensional planes, making for some of the most
stunning tracking shots in any film of the era? And why not push
animation to the point of animism? Here, any stone, building, or
creature can shape-shift, sing, dance, or stammer in fear while the
world transforms before their eyes. No small wonder that artists
from Tashlin to Miyazaki found endless inspiration in these shorts,
which star Betty Boop, Popeye the Sailor, and Clark Kent!

Bimbo’s Initiation • 1931 • 6 min. • DCP
Mother Goose Land • 1933 • 7 min. • DCP
A Dream Walking • 1934 • 8 min. • DCP
Minnie the Moocher • 1932 • 8 min. • DCP
The Kids in the Shoe • 1935 • 7 min. • DCP
Stop That Noise • 1935 • 6 min. • DCP
Hold It • 1938 • 8 min. • DCP
Poor Cinderella • 1934 • 10 min. • DCP
The Mechanical Monsters • 1941 • 9 min. • DCP
Musical Memories • 1935 • 8 min. • 35mm

“If it can be done in real life, it isn’t animation.”
Dave Fleischer

26 Sept -06 Oct

#VIFF2024

VIFF2024_PrintAds_01.indd 1VIFF2024_PrintAds_01.indd 1 02-Aug-2024 5:04:06 PM02-Aug-2024 5:04:06 PM

1131 H
ow

e S
treet, V

ancouver
thecinem

atheque.ca

