
January / February 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 $50 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 8,000–10,000.

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 Interns
Kat Zerbes, David Wu

Programming Associate
Michael Scoular

Film Archive Resident
Liam Schell

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

Relief Projectionists
Dama Correch, Ryan Ermacora,
Lukas Henne, Abigail Markowitz,
Cassidy Penner, Jana Rankov

Board of Directors
David Legault (Chair)
Nicole Prior (Vice Chair)

Rudy Bootsma (Treasurer)
Tim Reeve (Secretary)
Erika Kumar
Leah Mallen
Ken Tsui
Eric Wyness

Theatre Volunteers
Chris Ayers, Taylor Bishop, Sasha
Bondartchouk, Haley Briggs, Cedric
Chauve, Jude Dixon, Moana Fertig,
Robert Ferguson, Zack Ginies, Pablo
Griff, Shokei Green, Michiko Higgins,
Fiona Hu, Chris Kay, Kristina Konkova,
Christina Larabie, Simon Lee, Kam Fung
Li, Stewart Lampe, Ray Lai, Vit Mlcoch,
Chelsey Mulligan, Levi Muñoz, Lars
Neufeld, Veronika Ong, Sweta Shrestha,
Danika Speight, Syed Mustafa, Kate
Tung, Hava Tepperwin, Mary Vaughan,
Jonny Warkentin, Jonathan Wells, Marlon
Wiebe, Harry Wong, Ziyi Yan

Distribution Voluteeers
Kyle Bowman, Anson Cheng, Gail Franko,
Gerald Joe, Allan Kollins, Jim Miller, Colin
Rier, Kai Sinclair, Rosalyn Stewart, Lora
Tanaka, David Trotter, Harry Wong

Office Volunteer
Jo B.

Special thanks to our spare volunteers!

Program notes: Shaun Inouye,
Michael Scoular, Chelsea Birks

DIM Cinema notes: Michèle Smith
Frames of Mind notes: Selina Crammond
Our Stories to Tell notes: Akira Iahtail

Additional program notes by 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
facebook.com/thecinematheque
twitter @thecinematheque
vimeo.com/thecinematheque

Cover image: Breathless, Jean-Luc Godard, 1960 (version 1);
Trailer of a Film That Will Never Exist: Phony Wars, Jean-Luc Godard, 2023 (version 2)
Contents image: Inside the Yellow Cocoon Shell, Phạm Thiên Ân, 2023

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

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 matinee series, has the reduced admission
rate of $6 for ages 13 and under, and $16 when combined with an
adult ticket.

   January / February 2024

 2	New Cinema
 3	New Restorations
 4	Learning & Outreach:
  Virtual Small File Filmmaking Workshop
 5	Essential Cinema
 5	New Documentary
 6	JLG Forever
 8	Witnessing Change:
  Ukrainian Cinema in a Time of Turmoil
10	Calendar
14	Sara Gómez × 4
15	PELAN Presents
16	Lila Avilés × 2
17	Our Stories to Tell
18	Frames of Mind
19	DIM Cinema
20	Film Club

After three eventful years, our mantra for 2024 is “back to basics,” with a focus on
essential cinema, solid educational programming, and strengthening our internal
policies, systems, and team. What better way to launch 2024 than with a year-long
career retrospective of Jean-Luc Godard? To celebrate, we’re doing something
unprecedented with this program guide: releasing two versions of Godard covers!
One, featuring Jean Seberg and Jean-Paul Belmondo from Godard’s iconic
Breathless (1960); the other, a painted title card from his final work, Trailer of a Film
That Will Never Exist: Phony Wars (2023). Experiencing films in the cinema as they
were meant to be seen—be they old favourites or new discoveries—sounds like a
pretty fantastic resolution to us. See you at the movies!

Kate Ladyshewsky
Executive Director

2

January 4 (Thursday)	 6:30 pm
January 8 (Monday)	 8:35 pm
January 13 (Saturday)	 8:45 pm
January 28 (Sunday)	 6:30 pm

February 18 (Sunday)	 3:00 pm
February 23 (Friday) 	 7:00 pm
February 25 (Sunday) 	 7:00 pm

Inside the Yellow
Cocoon Shell
Bên trong vỏ kén vàng

Vietnam/Singapore/France/Spain 2023
Phạm Thiên Ân
179 min. DCP
In Vietnamese with English subtitles

Vancouver Premiere

“With its drifting camera, evocative use of
natural light, and gratifying perambulatory
nature, this is a film with the power to
readjust one’s perceptions of the world
around us.”
NYFF 2023

Surrender yourself to the entrancing,
internal rhythms of Vietnamese director
Phạm Thiên Ân’s three-hour feature
debut, a slow-motion odyssey of spiritual
introspection and winner of the prestigious
Camera d’Or at Cannes. Acclimating the
viewer to its temporal designs with an
extraordinary opening long-take that ends
in tragedy, the film follows an agnostic
Saigon man (Lê Phong Vũ) tasked with
caring for his five-year-old nephew after
an accident claims the life of his sister-in-
law. Upon returning home to his Catholic
village in search of his vanished brother,
past and present, reality and reverie start
to subtly converge as he contemplates the
consecrated life he left behind. Adopting
the language of slow cinema to gesture
toward the ineffable (a page pulled
from Tsai Ming-Liang and Apichatpong
Weerasethakul, both evoked in Phạm’s
film), Inside the Yellow Cocoon Shell is a
superlative achievement that gives rise to a
sense of untethered time at once hypnotic
and otherworldly.

New Cinema

in water
물안에서
South Korea 2023
Hong Sangsoo
61 min. DCP
In Korean with English subtitles

Vancouver Premiere

“A fearless, genuine experiment.”
Nicolas Rapold, Artforum

Cinematheque staple Hong Sangsoo
continues to find inspired new ways of
articulating the life of an artist onscreen.
Here, in perhaps his most aesthetically
off-kilter work, the restless auteur tells
a characteristically modest and, at only
a whisper past an hour, succinct story of
three friends preparing to shoot a picture
together on Jeju Island. Hong regular
Shin Seokho plays the film-within-a-
film’s novice director, an actor seeking
“honour” in a self-made project. Scouting
beachside locations with his lead and
cinematographer, he forages for inspiration
for his not-yet-written movie. In its relaxed
pace, reflexive structure, and understated
implications, in water could be considered
well-trodden Hong territory. Yet the film’s
unorthodox visual conceit complicates
easy unpacking: shot almost entirely out
of focus, its pillowy images resemble
impressionistic painting, evaporating
memories, or, as the title lets on, a world
seen underwater. Precisely why Hong
employs this device is up to each viewer to
discover for themself.

preceded by

The Daughters of Fire
As Filhas do Fogo

Portugal 2023
Pedro Costa
9 min. DCP
In Portuguese with English subtitles

Vancouver Premiere

A collaboration with Os Músicos do Tejo, a
Portuguese early music ensemble, Pedro
Costa’s ravishing nine-minute short is a
musical triptych depicting three Cape
Verdean sisters—singers Alice Costa,
Karyna Gomes, and Elizabeth Pinard—
lamenting their fates in the aftermath of
Pico do Fogo’s volcanic eruption.

“In Daughters of Fire, Costa pushes even
further towards an obsidian palette as he
crafts three painterly portraits of exquisite
and haunting beauty.”
Giovanni Marchini Camia, Cinema Scope

3

The Strangler
L’étrangleur

France 1970
Paul Vecchiali
96 min. DCP
In French with English subtitles

Paul Vecchiali’s newly restored third feature, a foray into crime
and its impact on a community, is the perfect introduction to
his cinema, its day-night structure providing the space for both
quiet intimacy and baroque flourishes. In the director’s grandly
unsentimental melodramas, betrayal and death wait in the wings
of the world’s rare moments of flickering warmth. Enter Émile
(Jacques Perrin), a serial killer with an ethic: he targets women he
believes are already lonely enough to die. But Vecchiali’s film is no
slasher. Instead, each encounter between Émile and a potential
victim opens up a rich, imaginative space of private life—filled with
art, loss, and irreducible personality—belonging to single women
in Paris. Vecchiali punctuates his film with theatrically staged
murders, but also melancholic reveries, songs, and two sharply
drawn detective pursuits. This is a thriller that understands the
close links attaching genre cinema and nightlife, intelligence and
crime.

“Poetic … A strange, seductive film that takes the conventions of
the serial-killer thriller and explodes them with baroque colours
and convulsive camera movements.”
Beatrice Loayza, The New York Times

January 4 (Thursday)	 8:10 pm
January 6 (Saturday) 	 8:35 pm
January 8 (Monday) 	 6:30 pm

January 6 (Saturday) 	 6:30 pm
January 11 (Thursday) 	 6:30 pm
January 14 (Sunday) 	 8:20 pm

Lady Killer
Gueule d’amour

France 1937
Jean Grémillon
94 min. DCP
In French with English subtitles

“Grémillon was a formalist of impeccable craft whose training
as a musician gave him an especially heightened feeling for the
rhythms of dramatic structure and the Melos of melodrama.
Criminally neglected since his time, his name deserves a place
beside Carné’s and Renoir’s.”
Ari Aster

Jean Grémillon, a key figure in Paul Vecchiali’s pantheon of French
directors, began working as a pit violinist in the age of silent
film. His 1930s melodramas, in turn, balance the influx of new
technology—brilliant dialogue written by theatrical talents—with
the piercing beauty of wordless images and gestures. Grémillon’s
first commercial success stars Jean Gabin (La grande illusion),
perhaps the iconic French actor of his generation, as Lucien, the
sex symbol of the title. After declining to re-enlist in the Spahi of
French-colonized Algeria, Lucien, granted leave in the Riviera,
meets Madeleine (Mireille Balin), who promptly rejects his
advances. In Grémillon’s hands, this modestly scaled premise—
of seduction, rejection, and repression—travels far afield from
tearjerker territory. Long before German expressionism reached
Hollywood and transmuted into noir, Grémillon was channeling its
shadows. The tone of anxious desire, married to what Vecchiali
calls Grémillon’s “uncompromised lucidity,” culminates in one of
cinema’s great endings.

New Restorations

4

La roue
aka The Wheel

France 1923
Abel Gance
412 min. DCP
French intertitles with English subtitles

Between the major achievements of J’accuse (1919) and Napoléon (1927), Abel
Gance made the most personal, aesthetically revolutionary, and ambitious film
of his career, a nearly seven-hour silent epic that, until now, has never been seen
in full in North America. La roue opens with a train crash realized in extraordinary
red-tinted montage, and the rest of its tale of tragic fate exists in the aftermath.
Sisif, a first-class engineer, Norma, the orphan he adopts from the train’s wreckage,
and Elie, his young son, find themselves isolated by limited means and tortured
by a curse of forbidden desire; Gance’s Victor Hugo-inspired narrative transports
them “from Sisyphus in steam and Prometheus in fire to Oedipus in snow” (Gilles
Deleuze). Seeking to destroy the borders between narrative cinema and modernist
art, Gance devised innovations termed “dynamite images” and “accelerated
montage,” modulating scale and speed with a sense of freedom to match La roue’s
juxtaposed motif: a rose enmeshed with the mechanical rail. Cinema’s love affair
with trains began with the Lumières’ arrival, but Gance established new points of
departure visible in Chaplin, Truffaut, and the flicker films of the avant-garde. This
not-to-be-missed landmark restoration was a NYFF 2023 selection.

This reconstruction of the February 1923 version of La roue, divided into a prologue and four parts, is
accompanied by the music selected by Arthur Honneger and Paul Fosse for the Gaumont-Palace release of
the film. The original exhibition was over three non-consecutive days. Our presentation provides this option,
as well as the chance to experience the film over two days or a single day.

Part 1: La rose du rail
(The Rose of the Rail)
115 min.
January 5 (Friday) 	6:30 pm
January 11 (Thursday) 8:35 pm
January 21 (Sunday) 1:00 pm

Part 2: La tragédie de Sisif
(The Tragedy of Sisif)
111 min.
January 5 (Friday) 8:45 pm
January 14 (Sunday) 6:00 pm
January 21 (Sunday) 3:30 pm

Part 3: La course à l’abîme
(Race to the Abyss)
94 min.
January 7 (Sunday) 6:30 pm
January 15 (Monday) 6:30 pm
January 21 (Sunday) 6:00 pm

Part 4: Symphonie blanche
(Symphony in White)
92 min.
January 7 (Sunday) 8:35 pm
January 15 (Monday) 8:35 pm
January 21 (Sunday) 8:00 pm

New Restoration

Virtual Small File
Filmmaking
Workshop
Interested in filmmaking but intimidated by
expensive equipment and fancy software?
Want to create an original film project from
the comfort of your own home? Learn the
hyper-creative, environmentally friendly,
punk-chic practice of small file filmmaking!
The Cinematheque has teamed up with
the Small File Media Festival to offer this
workshop on making films with tiny carbon
footprints and huge creative impact.

This is a virtual workshop hosted remotely
via Zoom and other online resources
(templates, instructional videos, and
handouts). Live sessions will be held
5:30 pm–7:00 pm on Thursdays from
January 11 to February 1. Participants will
need a smartphone with a working camera
and a computer capable of downloading
simple video-editing software (The
Cinematheque will help you access a
suitable free editing program). If access
to a computer or smartphone is a barrier,
please get in touch with us at learn@
thecinematheque.ca. All films produced
during this workshop will be eligible for
submission to the 2024 Small File Media
Festival hosted by The Cinematheque
in October.

Cost: Free
Please note that spots in our filmmaking
workshops are very limited and in demand.
Generous support from the Canada
Council for the Arts makes it possible for
us to waive our usual registration fee.

Ages: 18+

We acknowledge the support of the
Canada Council for the Arts.

January 11–February 1January 15–21

Learning &
Outreach

5

Essential Cinema New
Documentary

The Gods of Times Square
USA 1999
Richard Sandler
114 min. DCP

“A moment in New York City history when
the place most identified with free speech
and free spirits changed from a democratic,
interracial, common ground to a corporate-
controlled soulless theme park.”
Richard Sandler

Credit Josh Safdie (of the famed Safdie
brothers) for breathing second life into
renowned American street photographer
Richard Sandler’s debut film, a pound-
the-pavement documentary on dueling
open-air sermons in Manhattan’s pre-
Disneyfied (and pre-9/11) Times Square.
Shot guerrilla-style on Hi8 camcorder and
marked by the artist’s genuine curiosity
and rapport with the film’s patchwork of
sidewalk preachers, The Gods of Times
Square chronicles the dying days of a
grimier but far more liberal era of the iconic
NYC intersection, when go-go bars, porno
theatres, mom-and-pop shops, and SOS
evangelists crowded the insomniatic, then-
infamous enclave. Sandler’s focus—Times
Square as a pulpit, a place to preach, pray,
and find god—raises existential questions
about faith and salvation, though never
at the expense of his flesh-and-blood
subjects. Blunt and at times objectionable
(hate speech goes uncensored, be
advised), this newly resuscitated work is
a veritable time capsule of a now-erased
place and its prophets.

Director Richard Sandler will join us in
person on January 26 for a post-screening
discussion with art curator Helga Pakasaar.

Daughters of the Dust
USA 1991
Julie Dash
112 min. DCP
In Gullah and English with English subtitles

The fact that Julie Dash’s debut feature now
ranks alongside La dolce vita in Sight and
Sound’s best-of-all-time poll demonstrates
just how iconic, how culturally unignorable,
her landmark independent film has
justifiably become. The first full-length
picture by an African American woman
to receive theatrical distribution in the
States—a milestone as impressive as it was
appallingly overdue—Daughters of the Dust
tells a dreamy, dawn-of-the-20th-century
tale of a matriarchal Gullah family, long
rooted in South Carolina’s Afrocentric Sea
Islands, as it prepares to migrate north to the
mainland. Dash unfurls the work as a reverie
on Black diaspora, narrated by an unborn
child and carried by lush, evocative images
shaped more my interiority than story. Arthur
Jafa, co-producer and cinematographer,
took top prize at Sundance for his virtuosic
camerawork. The film’s legacy was sealed
when Beyoncé’s visual album Lemonade
drew much of its visuality from Dash’s
groundbreaking achievement.

“Dash’s visionary visual marriage between
Afrocentric aesthetics and the rich
emotional depth of Black womanhood is
a cinematic triumph.”
Maya S. Cade, Sight and Sound

Presented in conjunction with the Vancouver Art Gallery
exhibition Conceptions of White (September 9–February 4),
 which includes the video work The White Album (2018) by
Arthur Jafa.

Youth (Spring)
青春
France/Luxembourg/Netherlands 2023
Wang Bing
215 min. DCP
In Chinese regional dialects with English subtitles

Vancouver Premiere

Wang Bing’s latest, massive chronicle of
working life in China is a feat of history-
making. The 15-hour workdays of the
teens and twentysomethings of Zhili
City’s toddler-fashion garment workshops
obey the law, not of the clock, but of the
work rate. Across seven factories (of
the estimated 20,000 in the city), Wang
accordingly patterns, in 20-minute
segments, the commonalities of the
trade. There is exhaustion, but also an
unpredictable, expectant, and unruly
energy—emphasized by the diegetic score
of surging sewing machine needles and
phone speaker-amplified Mandopop. This
is an endlessly eventful world, where barely
furnished dormitories and close-quarters
workbenches serve as sites of physical
education: rigid repetition, improvised
labour organizing, flirting, feuding, and the
long wait for twice-annual paycheques.
The first part of a planned trilogy, Youth
(Spring), filmed in 2014, captures the first of
Wang’s six years of shooting.

“Youth (Spring) offers a dramatic shift
in perspective ... Wang’s eye is more
exacting than ever, guiding the film
through structural uncertainties ... [The
film] emerges as a compelling depiction
of the odd camaraderie bred from shared
unfulfillment and hardship.”
Dan Schindel, Reverse Shot

January 26 (Friday)	 7:00 pm
January 29 (Monday)	 8:45 pm

January 18 (Thursday)	 7:00 pm January 19 (Friday) 	 6:30 pm
January 22 (Monday) 	 6:30 pm
January 31 (Wednesday) 	 6:30 pm

6

January 12 (Friday)  Opening Night	 6:30 pm
January 20 (Saturday) 	 6:30 pm
January 27 (Saturday) 	 8:45 pm
January 28 (Sunday) 	 8:10 pm

The Image Book
Le livre d’image

Switzerland/France 2018
Jean-Luc Godard
84 min. DCP
In French, English, Arabic, and Italian with English subtitles

“The Image Book could not be more of the moment … [It] is framed
with an injunction to keep hope alive, a demand that comes as
close to offering a definition of what great art does.”
Amy Taubin, Artforum

Jean-Luc Godard’s final feature, awarded the first and so far only
Special Palme d’Or at Cannes, befits its legacy as the auteur’s last
testament to the art form he helped shape and evolve. A postscript
of sorts to his magnum opus Histoire(s) du cinéma, sharing with
it his distinctive, angular montage-essay form, The Image Book
is a haunting treatise on the ontology of the moving image and
its historical failure to assuage the evils of humankind. Across
five chapters (“like the five fingers of a hand”), Godard employs
a deluge of text, manipulated clips, and music citations—not to
mention his own gravelly voice—to connect the grim dots between
cinema’s averted gaze during the Holocaust, and the orientalism,
if not erasure, of images of an Arab world beset by violence. A
brilliant, densely-packed work of film philosophy by the medium’s
foremost thinker in, and cataloguer of, images.

preceded by

Trailer of a Film That Will Never Exist:
Phony Wars
Film annonce du film qui n’existera jamais: « Drôles de guerres »

France/Switzerland 2023
Jean-Luc Godard
20 min. DCP
In French with English subtitles

Vancouver Premiere

Before bidding adieu in September 2022, Godard completed
this sophisticated thumbnail sketch, or “trailer,” for a doomed
adaptation of Charles Plisnier’s 1937 novel Faux passeports. The
handcrafted short, produced by fashion house Yves Saint Laurent,
now stands as the director’s elusive last work—to be dissected,
puzzled over, but above all, thankful for.

“The trailer for Phony Wars not only stands in for the nonexistent
film. It serves as a retroactive trailer for cinema itself, a real-time
evolution of the medium … that heralds the medium to come.”
Michael Sicinski, Cinema Scope

The January 12 screening will include “JLG Forever” opening
remarks by Shaun Inouye, artistic director of The Cinematheque.

JLG
Forever
Film culture is still wrestling with the loss of Jean-Luc Godard,
the unrelentingly innovative director and radical film thinker
whose influence can be felt in every frame of modern cinema.
Since the news broke of his assisted suicide in September 2022—
news that virtually ground an in-progress TIFF to a halt—we at
The Cinematheque have been awaiting an opportune time to
commemorate his legacy in a manner befitting its unassailable
importance. (We haven’t been oblivious to your Godard appeals,
we promise.) While the lion’s share of acclaim is still heaped on his
1960s output—the era of the paradigm-shifting nouvelle vague
and his indelible collaborations with first wife Anna Karina—it is
the fifty years that follow that contain his most substantial body of
art and ideas. To our mind, many of these works, drawn from the
many mercurial phases of Godard’s post-Weekend career, rival if
not occasionally outshine the brilliance found in his most iconic
pictures—even if, for fans nostalgic for the pop-art Godard of New
Wave past, on-ramps into this perennial “late period” can be, by
comparison, trickier to come by.

In 2024, The Cinematheque pays tribute to the singular Franco-
Swiss auteur with a yearlong 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.

7

January 12 (Friday)  	 9:00 pm
January 13 (Saturday)	 6:30 pm
January 20 (Saturday)	 8:45 pm
January 27 (Saturday)	 6:30 pm
January 29 (Monday)	 6:30 pm

February 10 (Saturday) 	 6:30 pm
February 12 (Monday) 	 8:20 pm
February 19 (Monday) 	 6:30 pm
February 24 (Saturday) 	 8:20 pm

February 10 (Saturday) 	 8:30 pm
February 12 (Monday) 	 6:30 pm
February 16 (Friday) 	 8:35 pm
February 18 (Sunday) 	 6:30 pm
February 24 (Saturday) 	 6:30 pm

Breathless
À bout de souffle

France 1960
Jean-Luc Godard
90 min. DCP
In French with English subtitles

Jean-Luc Godard’s great debut feature
is one of the cinema’s watershed works—
perhaps the most representative and
important film of the nouvelle vague,
probably the most influential movie of the
1960s. Simultaneously a playful parody
of, and sincere homage to, the American
gangster film, Breathless stars Jean-Paul
Belmondo as Michel, a charismatic small-
time crook on the lam from the police in
Paris, and Jean Seberg as Patricia, his
ambivalent American girlfriend. The film’s
use of handheld 35mm cameras, location
shooting, and direct sound came to define
New Wave aesthetics, as did its most
radical technical innovation: the startling,
disruptive use of elliptical editing and the
jump cut. Screening here in its brilliant
60th anniversary restoration, Breathless
remains remarkably vital cinema.

“It is still cool, still new, still—after all this
time!—a bulletin from the future of movies.”
A.O. Scott, The New York Times

preceded by

Charlotte and Her Boyfriend
Charlotte et son Jules

France 1958
Jean-Luc Godard
13 min. DCP
In French with English subtitles

A puckish tribute to Jean Cocteau, the
last in Godard’s suite of pre-Breathless
shorts has Jean-Paul Belmondo (voiced
by Godard himself) as a cigar-chomping
dumpee who berates his ex-girlfriend
(Anne Collette) when she returns to his
apartment for what he arrogantly assumes
will be a plea for forgiveness.

Le petit soldat
France 1963
Jean-Luc Godard
88 min. 35mm
In French with English subtitles

35mm Print

“Even this early in his career, Godard
knew how to make audiences viscerally
experience and contemplate things they
might otherwise not have wanted to.”
Keith Uhlich, Time Out

Godard’s follow-up to Breathless was
the first French film to deal openly with
the Algerian crisis. Completed in 1960,
it was promptly banned by the French
government for three years. Both Left
and Right condemned the movie for its
political ambivalence, while the irreverent
use of gangster-film conventions may not
have endeared it to such critics either.
Michel Subor stars as Bruno, an agent
for a French fascist organization sent to
assassinate an Algerian Liberation Front
(FLN) sympathizer in Geneva. Anna Karina
(future wife of Godard and a mainstay
of his cinema through the mid-1960s)
makes her screen debut as Véronica, a
young informant for the FLN with whom
the hero falls in love. The steely B&W
cinematography is by Godard regular Raoul
Coutard, whose centenary occurs in 2024.
Claire Denis paid tribute to Le petit soldat
in her 1999 masterpiece Beau travail, which
cast Subor as an older Bruno.

Goodbye to Language
Adieu au langage

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

3D Presentation

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 (Godard’s own).
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, in one revolutionary sequence, the
astonishing what-if potential of dislocating
its illusory effects.

“As revolutionary as Breathless was
fifty-four years ago.”
Amy Taubin, Artforum

Video introduction by Blake Williams, a
Toronto-based artist, filmmaker, and critic
who specializes in stereoscopic media. His
most recent 3D film, Laberint Sequences,
screened at various 2023 festivals
including TIFF, NYFF, and Cinéma du Réel.

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

revolution, and war. Through these works, viewers can glimpse
the complex history of the Ukrainian peoples’ ongoing struggle for
self-determination. “Witnessing Change” aims to shine a cinematic
light on a region that continues to strive for recognition, autonomy,
and the preservation of its cultural heritage.

Alina Senchenko
Series curator

Alina Senchenko is a Vancouver-based Ukrainian artist whose practice explores the
duality of immigrant identity, belonging, displacement, memory, diasporas, stereotypes,
oral histories, and reflection on recent events in Ukraine and around the world.

Co-presented with Maple Hope Foundation, a Canadian not-for-
profit organization committed to helping people suffering from the
war in Ukraine.

Supported by the Shevchenko Foundation

Film notes written by Alina Senchenko

50% of ticket proceeds will benefit the Maple Hope Foundation

8

Witnessing
Change:
Ukrainian
Cinema in a
Time of Turmoil
February 1–22

My Thoughts Are Silent
Antonio Lukich, 2019

Ukrainian cinema had a very difficult start. For decades, it laboured
under the strict guidelines of the Soviet cultural apparatus, which
instrumentalized cinema as a vehicle of propaganda. During the
1960s, a period known as the Thaw (Перебудова), restrictions
on artistic expression were loosened. Ukrainian filmmakers used
their newfound freedom to develop a “poetic cinema” in which
they explored more personal questions of Ukrainian identity. This
period produced some of the nation’s most famous and, arguably,
greatest films. After Ukraine regained independence in 1991,
Ukrainian cinema struggled with endemic underfunding until its
revival in the early 2000s when the government began allocating
more money for art and culture. Today, under the duress of an
uninvited war, Ukrainian cinema is again under material threat.

“Witnessing Change” provides an overview of the evolution of
Ukrainian cinema from its earliest incarnations to recent works
of note. The innovative techniques and perspectives found in
the work of pioneering directors such as Oleksandr Dovzhenko,
Dziga Vertov, Kira Muratova, Larisa Shepitko, and Sergei Loznitsa
helped define Ukrainian cinema, just as they impacted cinema
globally. Emerging talents, such as Antonio Lukich, Roman
Blazhan, Nariman Aliev, and Roman Bondarchuk, continue these
pathbreaking traditions.

Spanning nearly a century of cinema, the films in this series
touch on issues that continue to shape Ukraine and the Ukrainian
diaspora: technology, demographic generations, political

9

Brief Encounters
Короткие Встречи
USSR 1967
Kira Muratova
96 min. DCP
In Russian with English subtitles

New Restoration

“[An] audacious portrait of two women
on the cultural fringes pining after the
same man … The texture of domestic
items and the soft geometries of light and
shadow enhance every frame of this wry
relationship drama.”
Natalia Winkelman, The New York Times

Kira Muratova’s debut feature explores
the effects of gender roles and societal
pressures on women during the Soviet
era by observing the complex relationship
between three working people. The main
character, played by Muratova herself, is
a self-reliant woman with a successful job
in the city. During a challenging phase of
her marriage, she invites a young woman
from the village to assist her at home.
There, the guest proceeds to share her
own story involving the same man. A
touching vignette of life in the 1960s, Brief
Encounters also provides insight into the
political corruption that infiltrated every
corner of life under the Soviet regime.

Earth
Земля
USSR 1930
Oleksandr Dovzhenko
79 min. DCP
Ukrainian intertitles with English subtitles

New Restoration

A prolific writer, teacher, and director,
Oleksandr Dovzhenko is considered the
“father” of Ukrainian cinema. Dovzhenko’s
works have had a profound influence on
filmmakers in Ukraine and abroad. Among
his most internationally recognized
works is Earth. The film is the third entry
in a trilogy that also includes Zvenigora
(1928) and Arsenal (1929), each of which
considers Ukraine and its societal change
in the face of war and collectivization. Earth
poignantly portrays the transformative
period of the industrial sector in terms of
the tragic struggle between generations
unable to understand each other. With
great love, through poetic imagery,
Dovzhenko shows us the connection
Ukrainian people have with their natural
environment. This restored version of
the film features an evocative score
by Ukrainian “ethno-chaos” folk group
DakhaBrakha.

This opening-night screening of Earth
will be introduced by series curator Alina
Senchenko.

“One of cinema’s supreme visual
masterpieces … An impassioned hymn
to nature.”
Sight and Sound, “The Greatest Films of All Time,” 2022

The Long Farewell
Долгие Проводы
USSR 1971
Kira Muratova
95 min. DCP
In Russian with English subtitles

New Restoration

Kira Muratova’s exquisite second feature
follows the journey of an overbearing
mother determined to keep her teenage
son close to her, even as he yearns to
reconnect with his estranged father. The
story beautifully delves into the universal
theme of adolescent growth and the
challenges parents face in accepting their
child’s independence. As the film nears
its conclusion, we witness a touching
shift in the relationship between parent
and child, exposing a vulnerable and
apprehensive woman who fears being
alone. Insistent repetitions of particular
words and phrases, a signature technique
in Muratova’s scripts, is used here to
great effect.

“Muratova’s style is elegant but bold,
using unusual, artful framing and editing
techniques ... [She] uses devices such
as pushing characters right to the edge
of frame and often obscuring our view of
them to emphasise the distance between
our protagonists and their awkward
relationships.”
David Brook, Blueprint Review

February 3 (Saturday) 	 6:30 pm
February 15 (Thursday) 	 8:30 pm

February 1 (Thursday)  Reception  7:00 pm
Earth with curator introduction   8:00 pm

February 3 (Saturday)	 8:35 pm
February 11 (Sunday)	 6:30 pm

Opening Night

“Boasting a formidable cinematic heritage that stretches back to the early days of film,
the country has recently seen a renewed flowering of auteur cinema.”

Jonathan Romney, Sight and Sound

	
9

	
16

D
IM

 C
in

em
a

	
10

7:
0

0
 p

m

A
t S

ea

Fr
am

es
 o

f M
in

d
	

17
7:

0
0

 p
m

b
ac

k
ho

m
e

G
ue

st
s

N
ew

 R
es

to
ra

ti
o

n 	
7

6
:3

0
 p

m

La
 ro

ue
 (P

ar
t 3

)

8
:3

5
p

m

La
 ro

ue
 (P

ar
t 4

)

N
ew

 R
es

to
ra

ti
o

ns
 	

14
6

:0
0

 p
m

La
 ro

ue
 (P

ar
t 2

)
8

:2
0

 p
m

La

d
y

K
ill

er

F
ilm

 C
lu

b	
21

10
:3

0
 a

m

Lu
ca

N

ew
 R

es
to

ra
ti

o
n

1:
0

0
 p

m

La
 ro

ue
 (P

ar
t 1

)
3

:3
0

 p
m

La

 ro
ue

 (P
ar

t 2
)

6
:0

0
 p

m

La
 ro

ue
 (P

ar
t 3

)
8

:0
0

 p
m

La

 ro
ue

 (P
ar

t 4
)

N
ew

 C
in

em
a	

4
6

:3
0

 p
m

in

 w
at

er

 +

T
he

 D
au

gh
te

rs
 o

f F
ir

e
N

ew
 R

es
to

ra
ti

o
n

8
:1

0
 p

m

T
he

 S
tr

an
gl

er

N
ew

 R
es

to
ra

ti
o

ns
 	

11
6

:3
0

 p
m

La

d
y

K
ill

er
8

:3
5

p
m

La

 ro
ue

 (P
ar

t 1
)

E
ss

en
ti

al
 C

in
em

a	
18

7:
0

0
 p

m

D
au

gh
te

rs
 o

f
th

e
D

us
t

G
ue

st
s

N
ew

 R
es

to
ra

ti
o

n
	

8
6

:3
0

 p
m

T

he
 S

tr
an

gl
er

N

ew
 C

in
em

a

8
:3

5
p

m
in

 w
at

er

 +

T
he

 D
au

g
ht

er
s

of
 F

ir
e

N
ew

 R
es

to
ra

ti
o

n
	

15
6

:3
0

 p
m

La

 ro
ue

 (P
ar

t 3
)

8
:3

5
p

m

La
 ro

ue
 (P

ar
t 4

)

N
ew

 D
o

cu
m

en
ta

ry
 	

22
6

:3
0

 p
m

Y

o
ut

h
(S

p
ri

ng
)

	
23

O
ur

 S
to

ri
es

 to
 T

el
l	

24
7:

0
0

 p
m

T

he
 O

nl
y

R
av

en
:

A
 T

ri
b

ut
e

to
 B

ill
 R

ei
d

G
ue

st
s

 F
re

e

P
E

L
A

N
 P

re
se

nt
s

	
25

7:
0

0
 p

m

A
lo

ne

E
ss

en
ti

al
 C

in
em

a
	

26
7:

0
0

 p
m

T

he
 G

o
d

s
of

T

im
es

 S
q

ua
re

G
ue

st
s

JL
G

 F
o

re
ve

r 	
27

6
:3

0
 p

m

B
re

at
hl

es
s

+
C

ha
rl

ot
te

an

d
H

er
 B

oy
fr

ie
nd

8
:4

5
p

m

T
he

 Im
ag

e
B

o
o

k
+

P
ho

ny
 W

ar
s

N
ew

 R
es

to
ra

ti
o

n	
5

6
:3

0
 p

m

La
 ro

ue
 (P

ar
t 1

)

8
:4

5
p

m

La
 ro

ue
 (P

ar
t 2

)

JL
G

 F
o

re
ve

r	
12

O
p

en
in

g
N

ig
ht

6
:3

0
 p

m

T
he

 Im
ag

e
B

o
o

k
+

P
ho

ny
 W

ar
s

9
:0

0
 p

m

B
re

at
hl

es
s

+

C
ha

rl
ot

te
 a

nd
 H

er

B
oy

fr
ie

nd

N
ew

 D
o

cu
m

en
ta

ry
 	

19
6

:3
0

 p
m

Y

o
ut

h
(S

p
ri

ng
)

Li
la

 A
vi

lé
s

×
2	

2
6

:3
0

 p
m

Tó

te
m

8

:3
5

p
m

T

he
 C

ha
m

b
er

m
ai

d

U
kr

ai
ni

an
 C

in
em

a	
1

O
p

en
in

g
N

ig
ht

7:
0

0
 p

m

R
ec

ep
ti

o
n

8
:0

0
 p

m

E
ar

th

U
kr

ai
ni

an
 C

in
em

a
	

3
6

:3
0

 p
m

B

ri
ef

 E
nc

o
un

te
rs

8
:3

5
p

m

T
he

 L
o

ng
 F

ar
ew

el
l

N
ew

 R
es

to
ra

ti
o

ns
	

6
6

:3
0

 p
m

La

d
y

K
ill

er

8
:3

5
p

m

T
he

 S
tr

an
gl

er

JL
G

 F
o

re
ve

r 	
13

6
:3

0
 p

m

B
re

at
hl

es
s

+
C

ha
rl

ot
te

an

d
H

er
 B

oy
fr

ie
nd

N
ew

 C
in

em
a

8
:4

5
p

m

in
 w

at
er

 +

T

he
 D

au
g

ht
er

s
of

 F
ir

e

JL
G

 F
o

re
ve

r 	
20

6
:3

0
 p

m

T
he

 Im
ag

e
B

o
o

k
+

P
ho

ny
 W

ar
s

8
:4

5
p

m

B
re

at
hl

es
s

+
C

ha
rl

ot
te

an

d
H

er
 B

oy
fr

ie
nd

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

N
ew

 C
in

em
a

	
28

6
:3

0
 p

m

in
 w

at
er

 +

T

he
 D

au
gh

te
rs

 o
f F

ir
e

JL
G

 F
o

re
ve

r

8
:1

0
 p

m

T
he

 Im
ag

e
B

o
o

k
+

P
ho

ny
 W

ar
s

JL
G

 F
o

re
ve

r 	
29

6
:3

0
 p

m

B
re

at
hl

es
s

+
C

ha
rl

ot
te

an

d
H

er
 B

oy
fr

ie
nd

E
ss

en
ti

al
 C

in
em

a

8
:4

5
p

m

T
he

 G
o

d
s

of

T
im

es
 S

q
ua

re

 	
3

0
N

ew
 D

o
cu

m
en

ta
ry

	
 3

1
6

:3
0

 p
m

Y

o
ut

h
(S

p
ri

ng
)

	
 F

eb
ru

ar
y

	
 J

an
ua

ry

T
he

 C
in

em
at

he
qu

e

F
ilm

 C
lu

b
	

18
10

:3
0

 a
m

T

he
 S

ec
re

t o
f

R
oa

n
In

is
h

N
ew

 C
in

em
a

3
:0

0
 p

m

In
si

d
e

th
e

Y
el

lo
w

C

o
co

o
n

S
he

ll
JL

G
 F

o
re

ve
r

6
:3

0
 p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e
3

D

U
kr

ai
ni

an
 C

in
em

a

8
:2

0
 p

m

M
y

T
ho

ug
ht

s
A

re
 S

ile
nt

	
6

	
20

Li
la

 A
vi

lé
s

×
2	

2
6

:3
0

 p
m

Tó

te
m

8

:3
5

p
m

T

he
 C

ha
m

b
er

m
ai

d

U
kr

ai
ni

an
 C

in
em

a	
1

O
p

en
in

g
N

ig
ht

7:
0

0
 p

m

R
ec

ep
ti

o
n

8
:0

0
 p

m

E
ar

th

U
kr

ai
ni

an
 C

in
em

a
	

9
6

:3
0

 p
m

M

y
T

ho
ug

ht
s

A
re

 S
ile

nt
8

:4
5

p
m

T

he
 A

sc
en

t

U
kr

ai
ni

an
 C

in
em

a
	

16
6

:3
0

 p
m

H

o
m

ew
ar

d
JL

G
 F

o
re

ve
r

8
:3

5
p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e
3

D

U
kr

ai
ni

an
 C

in
em

a
	

17
6

:3
0

 p
m

T

he
 A

sc
en

t
Li

la
 A

vi
lé

s
×

2

8
:5

0
 p

m

Tó
te

m

U
kr

ai
ni

an
 C

in
em

a
	

22
C

lo
si

ng
 N

ig
ht

7:
0

0
 p

m

V
o

lc
an

o
P

an
el

JL
G

 F
o

re
ve

r	
24

6
:3

0
 p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e
3

D

8
:2

0
 p

m

Le
 p

et
it

so
ld

at

N
ew

 C
in

em
a	

25
7:

0
0

 p
m

In

si
d

e
th

e
Y

el
lo

w

C
o

co
o

n
S

he
ll

	
26

	
28

JL
G

 F
o

re
ve

r 	
10

6
:3

0
 p

m

Le
 p

et
it

so
ld

at
8

:3
0

 p
m

G

o
o

d
by

e
to

 L
an

g
ua

g
e

3
D

N
ew

 C
in

em
a

	
28

6
:3

0
 p

m

in
 w

at
er

 +

T

he
 D

au
gh

te
rs

 o
f F

ir
e

JL
G

 F
o

re
ve

r

8
:1

0
 p

m

T
he

 Im
ag

e
B

o
o

k
+

P
ho

ny
 W

ar
s

JL
G

 F
o

re
ve

r 	
29

6
:3

0
 p

m

B
re

at
hl

es
s

+
C

ha
rl

ot
te

an

d
H

er
 B

oy
fr

ie
nd

E
ss

en
ti

al
 C

in
em

a

8
:4

5
p

m

T
he

 G
o

d
s

of

T
im

es
 S

q
ua

re

N
ew

 D
o

cu
m

en
ta

ry
	

 3
1

6
:3

0
 p

m

Y
o

ut
h

(S
p

ri
ng

)

U
kr

ai
ni

an
 C

in
em

a
	

4
6

:0
0

 p
m

M

ai
d

an
Li

la
 A

vi
lé

s
×

2

8
:4

0
 p

m

Tó
te

m

Li
la

 A
vi

lé
s

×
2	

5
6

:3
0

 p
m

T

he
 C

ha
m

b
er

m
ai

d
U

kr
ai

ni
an

 C
in

em
a

8
:4

0
 p

m

E
nt

hu
si

as
m

 +
 E

nt
er

T

hr
o

ug
h

th
e

B
al

co
ny

D
IM

 C
in

em
a

	
7

7:
0

0
 p

m
T

he
re

’s
 a

 H
o

le

in
 th

e
S

ky

O
ur

 S
to

ri
es

 to
 T

el
l	

14
7:

0
0

 p
m

It
u

N
in

u

S
ar

a
G

ó
m

ez
 ×

 4
 	

8
6

:3
0

 p
m

I’m

 G
o

in
g

to
 S

an
ti

ag
o

+
A

n
Is

la
nd

 fo
r M

ig
ue

l +

M
y

C
o

nt
ri

b
ut

io
n

G
ue

st
s

 F
re

e

8
:2

0
 p

m

O
ne

 W
ay

 o
r A

no
th

er
Fr

ee

U
kr

ai
ni

an
 C

in
em

a
	

11
6

:3
0

 p
m

T

he
 L

o
ng

 F
ar

ew
el

l
8

:3
5

p
m

H

o
m

ew
ar

d

U
kr

ai
ni

an
 C

in
em

a
	

15
6

:3
0

 p
m

E

nt
hu

si
as

m
 +

 E
nt

er

T
hr

o
ug

h
th

e
B

al
co

ny
8

:3
0

 p
m

B

ri
ef

 E
nc

o
un

te
rs

	
29

N
ew

 C
in

em
a

	
23

7:
0

0
 p

m

In
si

d
e

th
e

Y
el

lo
w

C

o
co

o
n

S
he

ll

JL
G

 F
o

re
ve

r	
12

6
:3

0
 p

m

G
o

o
d

by
e

to
 L

an
g

ua
g

e
3

D

8
:2

0
 p

m

Le
 p

et
it

so
ld

at

Li
la

 A
vi

lé
s

×
2	

13
6

:3
0

 p
m

Tó

te
m

8

:3
5

p
m

T

he
 C

ha
m

b
er

m
ai

d

JL
G

 F
o

re
ve

r 	
19

6
:3

0
 p

m

Le
 p

et
it

so
ld

at
U

kr
ai

ni
an

 C
in

em
a

8
:3

0
 p

m

M
ai

d
an

Fr
am

es
 o

f M
in

d	
21

7:
0

0
 p

m
T

he
 E

te
rn

al
 M

em
o

ry

G
ue

st
s

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

Im
ag

es
 fr

o
m

 to
p

to
 b

ot
to

m
: i

n
w

at
er

, 2
0

2
3

; A
t S

ea
, 2

0
0

7;

b
ac

k
ho

m
e,

 2
0

2
2

; L
uc

a,
 2

0
2

1;
 T

he
 Im

ag
e

B
oo

k,
 2

0
18

; E
nt

er
 T

hr
ou

gh

th
e

B
al

co
ny

, 2
0

20
; V

ol
ca

no
, 2

0
18

; I
ns

id
e

th
e

Y
el

lo
w

 C
oc

oo
n

S
he

ll,

20
2

3
; T

he
 C

ha
m

b
er

m
ai

d,
 2

0
18

; D
au

gh
te

rs
 o

f t
he

 D
us

t,
19

9
1.

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
 a

b
o

ut
 th

e
fi

lm
s,

 a
nd

 p
ur

ch
as

e
ti

ck
et

s.

12

Maidan
Майдан
Ukraine/Netherlands 2014
Sergei Loznitsa
134 min. DCP
In Ukrainian and Russian with English subtitles

“Loznitsa offers something that these days
is rare and precious: close-up coverage
of history in the making that doesn’t have
‘breaking news’ ribbons or network logos
plastered all over it.”
Jonathan Romney, The Guardian

In November 2013, Ukrainian President
Viktor Yanukovych’s about-face decision
not to sign a free trade agreement with the
European Union, and instead to pursue
closer ties with Russia, sparked a wave
of fierce and deadly protests on the site
of Maidan Nezalezhnosti (Independence
Square) in Kyiv. The protests, known as
the “Revolution of Dignity,” marked a
shift in Ukrainian society towards more
democratic values. The mostly static
camera in Sergei Loznitsa’s documentary
puts viewers directly inside the heavy
atmosphere of these demonstrations.
While it remains largely still, Loznitsa’s
camera selectively breaks its stasis
to capture impactful scenes and the
multigenerational faces of participants
who share their stories. Like Vertov’s Man
with a Movie Camera, Maidan is a film in
which nothing and everything seems to be
happening at once—a mesmerizing archival
record of events that would alter Ukrainian
society forever.

My Thoughts Are Silent
Мої думки тихі

Ukraine 2019
Antonio Lukich
104 min. DCP
In Ukrainian with English subtitles

“[Lukich’s film is] both immensely fun and
keenly observant about life and people in
Ukraine and anywhere.”
Artur Korniienko, Kyiv Post

Antonio Lukich’s first feature film is a
delightful comedy and road movie that
explores demographic challenges in
Ukraine while addressing the topic of
immigration. Vadym, a freelance sound
artist, wins an opportunity to collaborate
with a Canadian video game company.
Tasked with capturing the sounds of
wildlife in Western Ukraine, Vadym needs
the help of his energetic mother, who can
shuttle him from site to site, to carry out
the commission. Through the inevitable
tensions in the mother-son relationship,
My Thoughts Are Silent illustrates the
longing shared by both of their generations
to rebuild their lives in another place,
outside tumultuous Ukraine.

Enthusiasm: The Symphony
of Donbas
Энтузиазм: Симфония Донбасса

USSR 1930
Dziga Vertov
66 min. DCP
No dialogue

Widely renowned for his film Man with a
Movie Camera (1929), Dziga Vertov here
captures aspects of life in the Donbas
region. Not long after the film was released,
this region suffered intensely from the
man-made Great Famine (Holodomor) of
1931 and 1932, a horror that killed millions.
In 2014 the region was occupied by armed
separatists supported by Russia, initiating
a war that is ongoing today. Although
Enthusiasm was intended as propaganda
in support of forced agricultural
collectivization and industrialization,
Vertov, whether consciously or
unconsciously, incorporated many images
that subtly challenged the authority of
the regime. Through an amazing montage
of industrial sounds and imagery, Vertov
mounts a “symphony” of Ukrainian-Soviet
coal, steel, and agriculture.

“The first motion-picture in which real
industrial and routine sounds not only
illustrated the visual range, but also served
to create an independent musical image.”
Dovzhenko Centre

preceded by

Enter Through the Balcony
Вхід через балкон

Ukraine 2020
Roman Blazhan
26 min. DCP
In Ukrainian with English subtitles

Roman Blazhan’s documentary short
explores the fascinating architectural
phenomenon of Ukrainian balconies and
the imaginative alterations made to them by
residents of Soviet-era apartment blocks.

February 4 (Sunday)	 6:00 pm
February 19 (Monday)	 8:30 pm

February 9 (Friday)	 6:30 pm
February 18 (Sunday)	 8:20 pm

February 5 (Monday) 	 8:40 pm
February 15 (Thursday) 	 6:30 pm

13

Homeward
Evge
Додому

Ukraine 2019
Nariman Aliev
96 min. DCP
In Crimean Tatar, Ukrainian, Russian, and Arabic with

English subtitles

“Elegant framing makes striking use of a
generous widescreen aspect ratio, but the
film’s main asset is a deft screenplay that
subtly reverses the roles of father and son
as the journey progresses.”
Phuong Le, The Guardian

The first feature of director Nariman Aliev,
Homeward is a road film that also serves
as an exploration of grief. After his eldest
son is killed in the Russo-Ukrainian War,
Mustafa, with his only other son Alim,
embarks on a journey to recover the body.
Mustafa’s family, like director Aliev, is
Crimean Tatar, the Indigenous people of
Ukraine’s Crimean Peninsula. Alluding to
the historic deportation of Crimean Tatars
in 1944, the film becomes a memento of
the trek their ancestors made. Aliev’s
considered portrayal of the family’s
mourning rituals and traditions adds a
poignant layer to the story.

Volcano
Вулкан

Ukraine/Germany/Monaco 2018
Roman Bondarchuk
106 min. DCP
In Ukrainian and English with English subtitles

Roman Bondarchuk’s first fiction feature
offers a strange, surreal, and sometimes
comical look at small-town life in the
Kherson region. When his car breaks
down on assignment, Lukas, part of
an intergovernmental security detail,
leaves his team and vehicle in search
of assistance in the nearby town of
Beryslav. Lukas’s return to a mysteriously
vanished automobile and outfit initiates an
extraordinary journey into the scorching
sun of the “Grey Zone,” a territory in
between the Russian-occupied and
Ukrainian-controlled areas where neither
side has full control and peculiar customs
abide. Drawing on his characteristically
Ukrainian sense of the absurd,
Bondarchuk’s portrayal of the Ukrainian
steppe unfolds like a drunken dream,
somewhere between reality and nightmare.

“An impressively shot drama marbled with
welcome notes of absurdist comedy and
wry humour … Part of the film’s appeal lies
in its unsettling, dreamlike strangeness.”
Alissa Simon, Variety

This closing-night screening of Volcano will
include a panel discussion after the film.

The Ascent
Восхождение

USSR 1977
Larisa Shepitko
109 min. DCP
In Russian and German with English subtitles

New Restoration

Larisa Shepitko’s emotionally
overwhelming final film [completed two
years before her untimely death at 41 in
a car crash] won the Golden Bear at the
1977 Berlin Film Festival and has been
hailed around the world as the finest Soviet
film of its decade. Set during World War
II’s darkest days, The Ascent follows the
path of two peasant soldiers, cut off from
their troop, who trudge through the snowy
backwoods of Belarus seeking refuge
among villagers. Their harrowing trek leads
them on a journey of betrayal, heroism, and
ultimate transcendence. —Janus Films

“The Ascent dramatizes violence not
through explosions and gunplay (the
lone extended battle scene occurs as
the opening credits roll), but through
a claustral treatment of physiognomy,
Vladimir Chukhnov and Pavel Lebeshev’s
camerawork seemingly inspired by Carl
Theodor Dreyer’s La passion de Jeanne
d’Arc (1928).”
Zack Hatfield, Artforum

February 11 (Sunday)	 8:35 pm
February 16 (Friday)	 6:30 pm

February 22 (Thursday)	 7:00 pmFebruary 9 (Friday) 	 8:45 pm
February 17 (Saturday) 	 6:30 pm

Closing Night

“For nearly a century, Ukrainian filmmakers have been on the forefront of the struggle
for recognition as a distinct people and culture.”

Joshua First, The Atlantic

14

Sara
Gómez
× 4

Sara Gómez was among the first Black women to make documentaries
about Black perspectives. She created 19 documentaries and one feature-
length work of fiction (finished posthumously because of her sudden death
at the age of 31). Gómez’s films, made between 1962 and 1974, depict
Afro-Cuban points of view, particularly those of women, youth, and other
marginalized voices in the early years of the Cuban Revolution.

In celebration of Black History Month, The Cinematheque is partnering with
the Vulnerable Media Lab and the Department of Latin American Studies
at UBC to present an evening of newly restored films by Sara Gómez,
including three short documentaries and her narrative feature One Way or
Another. The evening will begin with an introduction by Arturo Victoriano
and Crystal Webster, both faculty at UBC.

Film notes provided by Benjamin Bryce

Sara Gómez shorts generously provided by Susan Lord, professor in the Department of Film
and Media at Queen’s University, director of the Vulnerable Media Lab, and co-editor of the book
The Cinema of Sara Gómez: Reframing Revolution (2021).

I’m Going to Santiago
Iré a Santiago

Cuba 1964
Sara Gómez
15 min. DCP
In Spanish with English subtitles

New Restoration

A public relations film in a quintessentially
Cuban style, I’m Going to Santiago
includes humour, disruption, and musical
interludes. It is an example of direct
cinema, with a handheld camera and
portable microphones. The film was shot in
Santiago, Cuba, and depicts Afro-Cubans
in everyday life. The film also casts light on
Afro-Cuban identity and its relationship
with the broader Caribbean, focusing on
tradition, colonialism, heritage, and music.

An Island for Miguel
Una isla para Miguel

Cuba 1968
Sara Gómez
22 min. DCP
In Spanish with English subtitles

New Restoration

Co-written by Sara Gómez and Tomás
Gutiérrez Alea (director of 1968’s
Memories of Underdevelopment), with
music by Chucho Valdés. Taking place nine
years after Fidel Castro came to power,
An Island for Miguel focuses on Cuban
adolescents. It depicts the Isla de Pinos
(now Isla de la Juventud), which was used
as a reformatory for young Cubans during
the early years of the revolution. The film
presents and contrasts the testimonies
of the directors of the institution and
the families of the young people sent
to the island. An Island for Miguel is an
ironic commentary on the supposedly
revolutionary institutions of the period.

My Contribution
Mi aporte

Cuba 1972
Sara Gómez
33 min. DCP
In Spanish with English subtitles

New Restoration

Perhaps Sara Gómez’s most complex
documentary, it depicts a woman at a
labour camp during the revolution. Thirteen
years after the start of the revolution,
Gómez challenges the ongoing privileges
of class, gender, and well-being that persist
despite the changes to Cuban society.

Introduced by Arturo Victoriano and
Crystal Webster

February 8 (Thursday)  Free Admission	 6:30 pm

15

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.

Alone
Iran 2022
Jafar Najafi
61 min. DCP
In Farsi with English subtitles

Vancouver Premiere

“[Demonstrates] how global changes in society reach all
the way to the rural areas of Iran.”
Dayela Valenzuela, DOK.fest München

Iranian documentarian Jafar Najafi’s second feature-length
work delves into the hidden drama of 14-year-old Amir
and his family. After his father’s death, Amir shoulders the
responsibility for his mother and 12-year-old twin sisters.
The film focuses on his efforts to liberate his siblings from
the shackles of tradition, showcasing the intense care and
attention he devotes to their well-being. Alone premiered in
the Giornate section at Venice before earning competition
spots at the Munich International Documentary Festival
(DOK.fest München) and Switzerland’s Black Movie
Film Festival. It resumes Najafi’s interest in rural Iranian
childhoods, last explored in his acclaimed documentary
short Asho, winner of Best Children’s Documentary at
IDFA 2019.

Video introduction by Alone director Jafar Najafi. Post-
screening audience discussion moderated by PELAN.

One Way or Another
De cierta manera

Cuba 1977
Sara Gómez
73 min. DCP
In Spanish with English subtitles

New Restoration

The only feature from the radical Afro-Cuban filmmaker Sara
Gómez—who also worked as an assistant director with Agnès
Varda and Tomás Gutiérrez Alea before her untimely death at age
31—is an extraordinary portrait of post-revolution Cuba. Blending
invaluable documentary footage with a loose narrative about
the budding relationship between an outspoken schoolteacher
(Yolanda Cuéllar) and a young worker (Mario Balmaseda) facing a
moral crisis, One Way or Another depicts revolution as an ongoing
process that takes place at the level of community—among
friends, lovers, coworkers, teachers, students, and parents, all of
whom must work together to negotiate a new social order. Above
all, Gómez offers a trenchant intersectional critique of the lingering
sexism and machismo that, she argues, must be cleared away in
order to create a truly just society. —Janus Films

“[A] deft mixture of cinéma vérité, ethnographic documentary,
feminist social realism, and class-conscious revolutionary
romance … It feels as relevant today as it did [then].”
J. Hoberman, The New York Times

January 25 (Thursday) 	 7:00 pmFebruary 8 (Thursday)  Free Admission	 8:20 pm

“A mesmerizing fusion of fictional romance
and polemical documentary.”

Sukhdev Sandhu, 4 Columns

“So achingly assured is Avilés’s grasp of character and
narrative, so attuned is her camera to nuances of perspective,
setting, and atmosphere, that she pulls you into [her films’]
action with a depth and force of feeling that eludes some of
her more veteran peers.”

Justin Chang, Los Angeles Times

16

The Chambermaid
La camarista

Mexico 2018
Lila Avilés
102 min. DCP
In Spanish with English subtitles

“Avilés approaches Eve’s inner life with
frank and tactful sympathy, and depicts her
circumstances with unsentimental clarity.”
A.O. Scott, The New York Times

The wide aspect ratio of Lila Avilés’s debut
feature is an ideal frame for the single
panoramic floor of Mexico City’s Hotel
Presidente Intercontinental assigned to
protagonist Eve (Gabriela Cartol). Save for
the vertical shafts of the hotel’s service
elevators and its underground maintenance
areas, Avilés’s film sticks to Eve’s room-
by-room survey as a chambermaid, where
she is expected to be an invisible witness
to the imprints left by guests. Though the
film’s title might bring Buñuel’s Diary of a
Chambermaid to mind, Avilés has cited the
photoconceptualist Sophie Calle’s L’Hôtel
as a model, one of anthropological patterns
and wry observation. In this world designed
for anonymity, the film confidently keys
us into the personal marks in Eve’s work,
whether her navigation of requests—for
overtime labour, money, and the fulfillment
of bourgeois demands—or the subtle
ways she creates time for herself and her
thoughts within a constant choreography
of routines.

February 2 (Friday)	 6:30 pm
February 4 (Sunday)	 8:40 pm
February 13 (Tuesday)	 6:30 pm
February 17 (Saturday)	 8:50 pm

February 2 (Friday)	 8:35 pm
February 5 (Monday)	 6:30 pm
February 13 (Tuesday)	 8:35 pm

Tótem
Mexico/Denmark/France 2023
Lila Avilés
95 min. DCP
In Spanish with English subtitles

A standout at last year’s Berlinale, the
second feature from Lila Avilés is a
densely populated childhood lyric, a film
led by the sense of imagination and chaos
that arrives when encountering new
and unfamiliar phenomena. The world
of seven-year-old Sol (Naíma Sentíes) is
invaded by a multigenerational celebration
for her terminally ill father Tona and its
atmosphere of claustrophobic warmth,
tension, superstition, and aching memory.
Full of radiant energy, subjective isolation,
and moment-to-moment transformation,
Tótem always returns to Sol’s perspective,
allowing it to inflect the camera’s framing of
conversations, creatures, and her father’s
paintings, which line the walls of the house.
Avilés doesn’t use this point of view for
the forceful catharsis of a typical coming-
of-age narrative; instead, this is a film that
respects the ironic distance between what
a child knows and doesn’t, and illustrates
how that gap can close.

“There isn’t a false note in Tótem …
Avilés creates a richly textured, deeply
compassionate portrait of a family … One
of the finest movies you’ll see this year.”
Manohla Dargis, The New York Times

Lila
Avilés
× 2

After proving herself as a stage director
(of both drama and opera), Lila Avilés
turned to film with a determination to learn
the craft from the ground up. Rather than
film school, Avilés completed a cycle of
shorts and mid-length documentaries that
culminated in her TIFF-premiering feature
debut, the cleverly designed, critically
acclaimed The Chambermaid. More
recently, Tótem, our pick for the strongest
under-the-radar festival premiere of 2023,
overwhelmed any expectations her debut
might have sparked.

Both films are governed by clear (and
restlessly explored) rules for where
the camera can go, as well as a careful
attention to the aural complexity of
domestic spaces. (Guido Berenblum,
Lucrecia Martel’s regular sound designer, is
a key collaborator.) As for Avilés’s writerly
skill, of emotionally rich characterization
and flinty deflection of obvious narrative
beats, it’s no surprise that Agnès Varda is
an important guiding figure for the director.

The Cinematheque is proud to present the
theatrical first run of Aviles’s Tótem, and
the overdue Vancouver presentation of her
debut feature The Chambermaid.

February
2–17

17

Ongoing Series

Our Stories to Tell

The Only Raven: A Tribute to Bill Reid
Bill Reid, a renowned Haida artist, became a pivotal figure in
Haida art and culture by blending contemporary techniques
with traditional artistic methods. Reid began his reconnection
journey in his early twenties upon discovering his Haida heritage
and emerged as a national figure in Indigenous artistry. Bill Reid
Remembers, by iconic Abenaki director Alanis Obomsawin,
is a documentary dedicated to the legacy of her dear friend.
Obomsawin narrates alongside Reid, honouring his upbringing,
artistic evolution through Haida techniques, and connection to
the land of his ancestors, Haida Gwaii. A Golden Voice, a short film
by Jenn Strom and Haida filmmaker Patrick Shannon, creatively
explores the journey of Bill Reid and the Haida creation myth while
wonderfully capturing his essence as a skilled goldsmith and
artist. Featuring beautiful words from Reid’s granddaughter Nika
Collison, his final apprentice Gwaai Edenshaw, Haida elder Harvey
Williams, and Reid himself.

Bill Reid Remembers
Canada 2022
Alanis Obomsawin
24 min. DCP

A Golden Voice
Canada 2020
Patrick Shannon, Jenn Strom
5 min. DCP

After the screening, join us for a discussion with Aliya Boubard,
curator of the Bill Reid Gallery for Northwest Coast Art, and Bryan
Myles, associate director of the Bill Reid Centre at SFU.

Co-presented with the Bill Reid Centre

The Bill Reid Centre supports reconciliation by creating a vibrant collaborative
space founded on respect and admiration of differences, where Indigenous and
non-Indigenous scholars, artists, students, curators, and cultural practitioners come
together to share their diverse ways of knowing, being, and doing.

Itu Ninu
aka Where the Corn Fields Are

Mexico/United Kingdom 2023
Itandehui Jansen
72 min. DCP
In Mixtec and English with English subtitles

Vancouver Premiere

Itu Ninu is a captivating sci-fi film by Mixtec director Itandehui
Jansen, recipient of the Cynthia Lickers-Sage Award for Emerging
Talent at imagineNATIVE 2013. It unfolds in 2084 and follows the
journey of two climate migrants, Ángel and Sofia, whose paths
intersect, revealing a shared connection through the Mixtec
language. Exchanging letters, an art form lost in their meticulously
surveilled smart city, they look to each other for connection
and, beyond that, liberation from their desolate and oppressed
lives. Itu Ninu highlights the interconnections of climate change,
surveillance, and migration with the Indigenous experience. It
was produced with sustainability in mind, using existing locations,
props, and wardrobe to combine artistic expression with
environmental responsibility.

January 24 (Wednesday)  Free Admission	 7:00 pm
	

February 14 (Wednesday)	 7:00 pm
	

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.

Indigenous storytelling.

18

back home
Canada/Cuba 2022
Nisha Platzer
90 min. DCP

“There’s a stark tactility to the images of back home, as well
as a haunting, ethereal quality … [Platzer’s film] offers a
poignant, personal consideration of family, wellness,
and the (im)permanence of all things that walk the earth.”
Pat Mullen, POV Magazine

In 1999, when Nisha Platzer was 11 years old, her older brother
Josh died by suicide. Twenty years later, the Vancouver-based
artist traces the past using the art of analogue filmmaking in her
debut feature documentary, back home. Through contemplative
narration and fragmentary film sequences (hand-crafted by
processing film using plants, soil, and ashes), Nisha documents
her efforts to reconnect with the memory of her deceased brother.
After experiencing mysterious pain in her feet, Nisha is advised
to seek a particular form of yoga treatment. In one of several
synchronicities, the yoga specialist she meets, Swan, is revealed
to be the mother of Josh’s childhood friend Sam. Between poetic
images captured on 16mm and 8mm, Nisha establishes a deep
connection with Swan, Sam, and others who knew Josh well,
offering a touching exploration of grief and healing in their various
manifestations—physical, emotional, and communal.

Post-screening discussion with Nisha Platzer and Maria Weaver

The Eternal Memory
La memoria infinita

Chile 2023
Maite Alberdi
85 min. DCP
In Spanish with English subtitles

Oscar-nominated director Maite Alberdi builds on her impressive
oeuvre with The Eternal Memory, her most celebrated work to
date. Filmed over several years, Alberdi’s tender portrait captures
couple Augusto Góngora and Paulina Urrutia as they cope with the
progression of Augusto’s Alzheimer’s disease. Augusto, a well-
known television journalist for underground news outlets during
Pinochet’s dictatorship, and Paulina, an actor and former Minister
of Culture, have been life partners for 25 years. Incorporating
extensive home video footage, The Eternal Memory is an intimate
portrayal of the adventures, passions, and politics of two of Chile’s
most adored public intellectuals. As Augusto’s mental state
declines and he forgets who she is, Paulina takes on the role of
caregiver and is forced to confront the heartrending reality of her
husband’s condition. Despite the couple’s grief, their relationship is
imbued with abundant laughter, connection, and an unconditional
love that honours both their past and their ever-cherished present.

“Alberdi succeeds at showing us the hard-to-manage sides of
Alzheimer’s while avoiding reducing Augusto and Paulina’s
relationship to a caregiver-patient dynamic ”
Marie Saadeh, Exclaim!

Post-screening discussion with Dr. Benjamin Bryce and
Dr. Elisabeth Drance

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.

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.

January 17 (Wednesday)	 7:00 pm
	

February 21 (Wednesday)	 7:00 pm
	

There’s a Hole in the Sky
The opening line of Helen Cammock’s essay film slices neatly
through a soundscape of waves breaking on the windward side
of Barbados, evoking the horrors of the transatlantic slave trade:
“A sea eagle screams from the rock, and my race began like the
osprey, with that cry, that terrible vowel, that I.” Travelling inland
from the shore, the narrator—always speaking in the first person,
whether as herself or as the embodiment of other voices (from
writers to emigrants)—searches for the last vestiges of a colonial
project in freefall. Twilight City, a Black Audio Film Collective
production broadcast two years into Margaret Thatcher’s third
term, is composed of archival material, interviews with a diverse
group of academics and activists (including Vancouver’s former
city planner Andy Coupland), dream sequences, and footage
of contemporary London captured by a fictional journalist who
describes what she sees in a letter to her long-absent mother.

“Fragmented narration underlines Helen Cammock’s videos,
performances, and installations—quoting, singing, ventriloquising,
a procession of voices that successively inhabit the artist.”
Chris Fite-Wassilak, Art Monthly

There’s a Hole in the Sky Part I
United Kingdom 2016
Helen Cammock
19 min. DCP

Twilight City
United Kingdom 1989
Reece Auguiste
52 min. DCP

Ongoing Series

DIM Cinema
Moving-image art in dialogue with cinema.

DIM Cinema is a monthly series that presents Canadian and
international moving-image art in dialogue with cinema. The series
was initiated in 2008 by local curator Amy Kazymerchyk to draw
attention to artists and experimental filmmakers whose practices
engage with cinema as a medium, social context, formal structure,
or architectural space. The name of the series is inspired by the
diffused Vancouver sky, the darkness of the cinema, and a quote
from James Broughton’s Making Light of It (1992): ​“Movie images
are dim reflections of the beauty and ferocity in mankind.” DIM
Cinema has been curated by Michèle Smith since 2014.

January 10 (Wednesday) 	 7:00 pm
	

February 7 (Wednesday)	 7:00 pm
	

At Sea
USA 2007
Peter Hutton
60 min. 16mm
Silent

“Taken as a wordless critique of modern global capitalism, an
elegiac reflection on the passing of time, or an exercise in pure
sensory immersion, the film is an overwhelming experience, in
keeping with its epigraph from Joseph Conrad: A man who is born
falls into a dream like a man who falls into the sea…”
NYFF 2013

Before the days of containerized shipping, 18-year-old Peter
Hutton, consumed by wanderlust, enlisted with the merchant
marines. For 12 years he travelled the world, intermittently
attending art school: “Being on the ship forced me to slow down,
and allowed me to take time to look.” What emerged from his sea
adventures was a distinctive style of slow cinema, composed
of silent “contained-within-the-frame juxtapositions” (Warren
Sonbert). His penultimate film, whose title At Sea evokes a
sense of lost perspective, is a parable about modern shipping
told by three container ships. The first, under construction in a
mechanized shipyard in South Korea operated by anonymous
workers; the second, shuttling commodities across the northern
Atlantic manned by a skeleton crew; the third, stripped manually
for scrap metal by impoverished shipbreakers on a beach in
Bangladesh—a sequence that switches suddenly from colour to
black-and-white, with a kicker of a final shot.

19

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.

January 21 (Sunday) 	 10:30 am February 18 (Sunday) 	 10:30 am

Luca
USA 2021
Enrico Casarosa
95 min. DCP

We’re kicking off another year of Film Club with a splash! Luca, a
charming coming-of-age story from those animation juggernauts
at Pixar, never played Vancouver theatres upon its original
release—something we’re only too happy to correct. Fans of
the Silicon Valley studio are sure to notice the roots of Finding
Nemo and Monsters, Inc. in this fish-out-of-water tale, but Enrico
Casarosa’s directorial debut comes with its own warm spirit of
invention. Sheltered Luca (Vancouver’s own Jacob Tremblay) and
self-assured Alberto (Jack Dylan Grazer) have a metaphoric (and
amphibious) under-the-skin secret: their identity as sea-dwellers
is the very phobia shared among the harpooning townsfolk of
Portorosso, the Italian Riviera outpost where the two kids make
landfall. With new friend Giulia (Emma Berman), the squad sticks
together to survive bullies, summer jobs, and a triathlon(!) while
blending in with the ultra-detailed scenery.

Luca will be preceded by six short kaiju animations that were
created for The Cinematheque’s Godzilla Stop-Motion Animation
Contest held in October of 2023.

“[A film of] ingenuity and bright-hued splendour … The key theme
of Luca is the acquisition of knowledge—and the realization of how
liberating, if painful, that knowledge can be.”
Justin Chang, Los Angeles Times

The Secret of Roan Inish
USA/Ireland 1994
John Sayles
103 min. Blu-ray

“Haskell Wexler has photographed this movie with great beauty and
precision ... Children deserve great films [and] The Secret of Roan
Inish is a film for children like Fiona, who can envision changing
their family’s fate.”
Roger Ebert, Chicago Sun-Times

The handing down of treasured stories, myths, and family histories
is the lifeblood of any child’s education. This rich and ensorcelling
tradition is at the heart of John Sayles’s The Secret of Roan Inish,
an adaptation of a beloved children’s book by the Vancouver
Island-born Rosalie K. Fry. Fiona Coneelly (Jeni Courtney) arrives
for an extended stay at her grandparents’ place in Dhún na nGall
with a quiet curiosity. The film’s first half is a tapestry of tales
recounted by her grandfather Hugh, grandmother Tess, and
cousin-once-removed Tadhg, who might be connected to the
mythic selkies. Fiona wants to count herself as a special audience
to these stories, which concern language, children, and homes lost
and possibly regained, but she also wants to act for herself. What
unfolds is one of the most beautiful passages in children’s cinema:
nature and humans, land and sea, fire and moonlight in harmony.

The Secret of Roan Inish will be preceded by The Place Machine, a
short film created by students from St’a7mes School in Squamish
with help from The Cinematheque’s Learning & Outreach team.

Tickets and Passes
Now On Sale!

PLI, PHOTO BY LOÏC NYS

VIFF Centre
1181 Seymour Street, Vancouver

KDocsFF.com

#KDocsFF2024

Metro Vancouver’s
Premier Social Justice
Film Festival JOURNEYS

in SOLIDARITY

10th Annual Film Festival

Feb 21 - 25, 2024

1131 H
ow

e S
treet, V

ancouver
thecinem

atheque.ca

