
March / April 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
Vincent Augusto, Chris Ayers, Taylor
Bishop, Sasha Bondartchouk, Haley
Briggs, Cedric Chauve, Curtis Comma,
Jude Dixon, Robert Ferguson, Moana
Fertig, Zack Ginies, Shokei Green, Pablo
Griff, Michiko Higgins, Fiona Hu, Chris
Kay, Kristina Konkova, Ray Lai, Stewart
Lampe, Christina Larabie, Simon Lee,
Kam Fung Li, Vit Mlcoch, Louise Morin,
Chelsey Mulligan, Levi Muñoz, Lars
Neufeld, Veronika Ong, Sweta Shrestha,
Danika Speight, Syed Mustafa, Hava
Tepperwin, Kate Tung, 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: Taipei Story, Edward Yang, 1985
Contents image: Bricolage, David Rimmer, 1984

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

Free admission for Indigenous Peoples.

March / April 2024

 2	Dangerous Games: Jacques Rivette × 4
 4	New Restorations
 5	New Canadian Cinema
 6	JLG Forever
 7	Learning & Outreach: Deep Focus
 8	Are You Lonesome Tonight? The Films of Edward Yang
10	Calendar
13	Under Blue Skies
14	New Cinema
15	National Canadian Film Day: David Rimmer (1942–2023)
16	Rollercoaster
16	PELAN Presents
17	Our Stories to Tell
18	Frames of Mind
19	DIM Cinema
20	Film Club

Despite a few snags and some late-game substitutions, our programming team
is pretty darn pleased with the slate of films for our winter-spring cycle. The
showstopper, undoubtedly, is the Edward Yang retrospective, a series already
boasting a storybook reputation after sold-out runs and held-over screenings at
select arthouses across America. (A colleague in New York described it as “Yang
fever!”) We also pay tribute to the late, local artist David Rimmer with an evening
of his world-renowned experimental films, occasioned by National Canadian Film
Day and co-presented with our buildingmates at Cineworks. What’s more, an
unintentional Francophone bent (oups!) results in revivals of masterpieces by
Godard, Rivette, and Lamorisse rubbing shoulders with acclaimed new works from
Bonello, Creton, and Quebecker Côté. That and much else besides in the pages
ahead. So dig in, dog-ear the calendar, and we’ll see you under the cinéma sign
(a JLG homage) this cherry-blossom season.

Shaun Inouye
Artistic Director

2

Dangerous
Games:
Jacques
Rivette × 4

Céline and Julie Go Boating
Céline et Julie vont en bateau

France 1974
Jacques Rivette
193 min. DCP
In French with English subtitles

New Restoration

“The most exuberant, haunting expression
of female friendship in the history of the
cinema.”
Mary Wiles, Sight and Sound

A film of magic, curses, intimacy, giddy
magnetism, and the macabre world of
haunted dreams, it’s not hard to see why
Céline and Julie Go Boating is Jacques
Rivette’s most beloved dose of cinematic
(and theatrical) pleasure. The film is
governed by several literary spirits,
perhaps none greater than that of Alice’s
Adventures in Wonderland—particularly the
malapropisms, arbitrary but binding rules,
and world-skewing imbibements of Lewis
Carroll’s book. Librarian Julie (Dominique
Labourier) invites nightclub performer
Céline (Juliet Berto) into her life, and what
begins as a chance encounter opens
up a series of trapdoors—C&J fall into a
narrative, and possibly more. For every
moment enjoyed in each other’s company,
they discover a branching, doubling effect
in what they see, culminating in a parallel
world with its own sense of logic. Juggling
the Kuleshov effect, Beckettian loops,
and sapphic subtext, Céline and Julie is
ultimately a classical comedy—a film that
grants wishes.

March 4 (Monday)	 6:30 pm
March 15 (Friday)	 6:30 pm
March 31 (Sunday)	 6:30 pm

Since his death in 2016, restoration work on Jacques Rivette’s filmography has
outpaced any other artist who debuted as part of the French New Wave. This
news would shock the director’s early supporters who, faced with his films’
resolutely anti-commercial runtimes and their brave alchemical transmutation
of classic literature, modern theatre, and cinema of all eras, saw each new
Rivette film, masterpiece though it may be, go predictably undistributed in
North America.

The Cinematheque last offered a nearly full retrospective in 2007, while the full
13-hour version of Out 1 screened here in 2016. Out of the many riches of these
most recent restorations, we’ve chosen to begin with the newly re-released
L’amour fou, a film thought nearly impossible to restore as the original negative
was destroyed in a fire in the 1970s. We’re presenting that transformative work
alongside a selection showcasing Rivette’s key collaborations with the actor
Bulle Ogier, from her film acting debut in L’amour fou (1969) to perhaps her finest
moments in The Gang of Four (1989).

To watch a performance in a Rivette film is to participate in the stone-by-stone
creation of a world. His fractal vision of Paris constitutes a place like no other,
one traversed via a space-and-time-rending approach to montage, through
which we see the shattering breakthroughs and shadowy dead-ends borne out
by acting, in life and on the stage. In these four films, one can witness Ogier defy
almost any limits to the roles she inhabits: an outcast partner in L’amour fou, an
ensnared actor in Céline and Julie, an ex-prisoner in La Pont du Nord, and, finally,
a theatre director in The Gang of Four. Consider the connections and doublings
among these roles one path through the labyrinths of Rivette’s cinema, a place
still awaiting full rediscovery.

March 4
–April 1

3

L’amour fou
France 1969
Jacques Rivette
254 min. DCP
In French with English subtitles

New Restoration

“This film captures the dreams and
desperation of the ’60s like few others,
and you emerge from it changed.”
Jonathan Rosenbaum, Chicago Reader

After a life-changing experience
shadowing Jean Renoir for a three-part
documentary, Jacques Rivette made
L’amour fou, his first film to test a working
method of intense, close collaboration with
actors, which would lay the groundwork for
all his subsequent features. Named after
a book by key surrealist André Breton, the
film, unscripted yet scrupulously designed,
begins by opening a Pandora’s box. At the
first rehearsal of a new production of Jean
Racine’s Andromaque, Claire (Bulle Ogier),
set to play the central role of Hermione
under the direction of her partner
Sebastien (Jean-Pierre Kalfon), leaves.
What follows is a romantic and artistic
collapse advanced as a daring game of
duelling, transferrable energies. L’amour
fou passes through a range of alternating
states (film formats, power dynamics,
sound collages) to arrive at simultaneous
exhaustion and breakthrough. It’s a
boundary-pushing film about passions and
relations written in blood and water—total
honesty and total fabrication.

L’amour fou will be presented with an
intermission. Both screenings will be
introduced by Programming Associate
Michael Scoular.

The Gang of Four
La bande des quatre

France/Switzerland 1989
Jacques Rivette
160 min. DCP
In French and Portuguese with English subtitles

New Restoration

Jacques Rivette’s films might appear loose
and open-ended, but they always hinge on
moments of decisive action, a dynamic that
receives its most satisfying elaboration in
The Gang of Four. The action begins within
the protective chamber of a theatre class
for women, overseen by Constance Dumas
(Bulle Ogier, now playing a director in a full-
circle arrival from her film acting debut in
L’amour fou). Lucidly navigating texts and
emotions amid the many intrusions of the
outside world—lovers, spies, and other
secrets—the film builds an intricate plot
structure. Split between classtime and
home life, the film introduces, then
activates, the distinct worldviews held by
the members of the titular group—Anna,
Joyce, Claude, and newcomer Lucia—
roommates in a house with a shadowy
history, many rooms, and much to
recommend it... “except for the ghost.”
This witty and intriguingly serious film has
its own students (Olivier Assayas, Whit
Stillman), but no equals.

“Rivette’s career-long exploration of the
art and lives of stage actors reaches its
emotional peak in The Gang of Four.”
Richard Brody, The New Yorker

Le Pont du Nord
France 1981
Jacques Rivette
129 min. DCP
In French with English subtitles

New Restoration

Paris, as the title of Jacques Rivette’s debut
feature put it, belongs to whoever can
claim it, but in Le Pont du Nord it might be
the last lawless outpost of a dying world.
This panoptic Babylon filled with mythic
beasts, men named Max, and sphinxlike
trials appears to be rigged against a
quixotic duo: Marie (Bulle Ogier) and
Baptiste (Pascale Ogier, Bulle’s daughter).
Baptiste is introduced like the independent
motorcyclist of Howard Hawks’s Red
Line 7000; when she crashes into Marie,
breathing her first free air after serving
time for bank robbery, their pasts (and
performance styles) are redirected toward
a singular destination. While Marie is beset
by maladies (prison-like claustrophobia
and painful memories), Baptiste is a
kata-practising warrior whose theft of
a map, imprinted with the ancient board
game “Game of the Goose,” provides the
open-air film with its orbiting structure of
coincidental reunions—if coincidences
truly exist in this world.

“Moves delicately across the underbelly
of an urban nightmare, revealing what
Fassbinder has so aptly called the ‘soft
fascism’ of the modern world … Beneath a
modest, self-effacing surface, Le Pont du
Nord offers one of the most visionary film
experiences of recent years.”
David Ehrenstein, LA Weekly

March 9 (Saturday) 	 1:00 pm
March 17 (Sunday) 	 1:00 pm

March 8 (Friday)	 7:00 pm
March 10 (Sunday)	 7:00 pm
April 1 (Monday)	 6:30 pm

March 9 (Saturday)	 8:20 pm
March 18 (Monday)	 8:30 pm
March 29 (Friday)	 6:00 pm

“We are all rehearsing parts of which we are as yet unaware (our roles). We slip into characters
which we do not master (our attitudes and postures). We serve a conspiracy of which we are
completely oblivious (our masks). This is Rivette’s vision of the world, it is uniquely his own … 
Rivette [is] one of the most inspired auteurs in cinema, and one of its great poets.”

Gilles Deleuze, Cahiers du cinéma

4

March 7 (Thursday)	 6:30 pm
March 11 (Monday)	 8:45 pm
March 17 (Sunday)	 6:30 pm

March 11 (Monday)	 6:30 pm
March 16 (Saturday)	 8:30 pm
March 21 (Thursday)	 6:30 pm
March 24 (Sunday)	 8:30 pm

March 7 (Thursday)	 8:10 pm
March 9 (Saturday) 	 6:30 pm
March 17 (Sunday)	 8:10 pm

The Cassandra Cat
aka When the Cat Comes
Až přijde kocour

Czechoslovakia 1963
Vojtěch Jasný
105 min. DCP
In Czech with English subtitles

“A genuine oddity … Whimsical, likeable,
 and inventive … One of the best early
examples of the Czech New Wave.”
Jonathan Rosenbaum, Chicago Reader

In this modern-day fairy tale and
rediscovered Czech New Wave cult classic,
an ordinary Bohemian village is visited
by a magician (Jan Werich), his beautiful
assistant Diana (Emília Vásáryová), and
a magic cat with the power to reveal
people in colours that indicate their
true natures. Yellow for the unfaithful,
purple for liars, red for lovers like Robert
(Vlastimil Brodský), a bighearted school
teacher whose independence of thought
places him at odds with the town’s
conservative authorities. When the cat
reveals the villagers as they really are and
the town descends into whimsical chaos,
humourless school principal Karel (Jiří
Sovák) vows to hunt down the feline and
put an end to its anarchic reign. Ahead
of its time in experimenting with stylized
colour and extended political metaphor,
The Cassandra Cat is director Vojtěch
Jasný’s triumphant excursion into fantasy
as a mirror of real-life social divisions and
hypocrisies. —Janus Films

Special Jury Prize
Cannes Film Festival 1963

New Restorations

Bushman
USA 1971
David Schickele
73 min. DCP

“My personal favorite [Il Cinema Ritrovato]
festival discovery … An example of
cinema’s ability to encode little packages
of explosive revelation into its fabric like so
much TNT, just waiting for the next viewer
to trigger another real-time detonation.”
Jessica Kiang, Film Comment

A startling conversion from fiction to cruel
reality occurs in American director David
Schickele’s shape-shifter of a film, among
the most buzzed-about rediscoveries
of 2023. Bushman begins as a spritely,
Cassavetes-esque portrait of a Nigerian
man adrift in 1968 San Francisco. Cut off
from the civil war raging in his homeland,
Gabriel (Paul Eyam Nzie Okpokam)
struggles to navigate a countercultural
upswell in America and his status as an
outsider in both White and Black circles.
(Gabe is African but not Black, a difference
raised by his Watts-born girlfriend.)
Although the movie, to this point, adopts
various cinéma vérité methods—including
interview segments of the character
recounting his life, as a “bushman,” in
Nigeria—a sudden rupture of the real, a
twisted irony that hijacks the film and veers
it into documentary, rattles the narrative
you think you know. “Truth was not
stranger than fiction,” admits Schickele,
“just a little faster.”

Not a Pretty Picture
USA 1976
Martha Coolidge
83 min. DCP

In 1976, trailblazing director Martha
Coolidge (Valley Girl, Rambling Rose) made
her feature film debut with the startling
Not a Pretty Picture, a documentary-
fiction hybrid that continues to raise
provocative questions about sexual
violence and the ethics of its onscreen
representation. Coolidge based the film’s
fictional sections on her rape at the age
of 16; in the role of her younger self, she
cast Michele Manenti, also a rape victim.
As they interpret Coolidge’s script, cast
members reflect on their encounters
with assault, their feelings about acting
out scenes of intense aggression, their
attitudes concerning consent, trauma, and
self-blame, and, in the case of Coolidge’s
best friend Anne Mundstuk, their ability to
play themselves. Realizing documentary’s
potential to foster personal catharsis and
interpersonal dialogue, Not a Pretty Picture
stands as one of the genre’s boldest and
most revelatory experiments in meta-
cinema. —Janus Films

“A film I wished I had seen as a teenager.
Not a Pretty Picture feels strikingly close to
contemporary narratives and the reflexive
politics around the gaze. It means it
contributed to inventing them all.”
Céline Sciamma

5

March 16 (Saturday) 	 6:30 pm
March 21 (Thursday) 	 8:45 pm
March 24 (Sunday) 	 6:30 pm
March 29 (Friday) 	 8:40 pm

March 14 (Thursday)	 8:20 pm
March 18 (Monday)	 6:30 pm
March 23 (Saturday)	 6:30 pm

March 14 (Thursday)	 6:30 pm
March 23 (Saturday)	 8:30 pm
March 25 (Monday)	 6:30 pm

Spacked Out
無人駕駛
Hong Kong 2000
Lawrence Lau
93 min. DCP
In Cantonese with English subtitles

“A bracing and pointedly critical antidote to
the male-centered triad youth films of the
late 1990s.”
Shelly Kraicer, CineAction

A quartet of defiant girls tussle with the
hard knocks of life in Lawrence Lau’s
sandpaper portrait of youth in revolt, a
veritable Kids by way of post-handover
Hong Kong. Set in the arcades, karaoke
bars, and junior-high bathrooms of satellite
city Tuen Mun, this Category III (i.e. hard
R) teen drama follows the chaotic goings-
on of a group of disaffected, no-fucks-
given middle schoolers. Cookie, the film’s
13-year-old narrator and anchor, has been
abandoned by her mother, discarded
by her boyfriend, and deprived of a best
friend shipped away to reform school.
The discovery that she’s pregnant rallies
the punk sisterhood around her, and they
set off to neon Mong Kok district for an
abortion and easy money. Candid in its
upfront treatment of sex, drugs, and self-
harm, Spacked Out, produced by HK indie
kingpin Johnnie To, is a Y2K snapshot of a
neglected generation edging dangerously
close to self-annihilation.

New
Canadian
Cinema

I Know Where I’m Going!
United Kingdom 1945
Michael Powell, Emeric Pressburger
92 min. DCP

Stark differences—of national identity,
class position, and romantic idealism—
are blown open with rascally wit and cool
temper in Powell and Pressburger’s first
postwar film. Taking its theme from a
folksong popularized by Burl Ives and Pete
Seeger, I Know Where I’m Going! opens
in a headlong, artifice-unspooling rush,
as Joan Webster (Wendy Hiller) departs
to the private island home of Robert, her
financially ironclad betrothed, to seal
the deal. Then a gale rolls in. Powell and
Pressburger never slacken the pace,
introducing a lively circle of locals who
know how to endure the tide-swept
environs, including an eligible laird (Roger
Livesey) and the wilds-loving Catriona
(Pamela Brown). Whether lingering at a
cèilidh or watching the wind react to a
wish, the film is equally rooted in the magic
of spectacle and language; it’s left its mark
on directors as varied as Bill Forsyth and
Wes Anderson.

I Know Where I’m Going! will be preceded by a video
introduction recorded by Martin Scorsese for the film’s
UK re-release in 2023.

“The greatest Scottish film ever made
by an Englishman and a Hungarian … 
A masterpiece about the glories of being
blown off-course.”
Tilda Swinton

Mademoiselle Kenopsia
Canada 2023
Denis Côté
80 min. DCP
In French with English subtitles

Vancouver Premiere

A slept-on gem at Locarno and TIFF,
Quebec cineaste Denis Côté’s ghostly
study of barren spaces and human isolation
deserves recognition for its committed,
if confounding, formal swings. As much
an anatomy of an architectural no-place
as it is a portrait of the loneliness within
it, Mademoiselle Kenopsia is set almost
entirely within the confines of a derelict
building, empty but for the endlessly-
on-duty custodian (Larissa Corriveau)
drifting through its incongruous interiors.
The appearance of a mysterious sound
prompts investigation and philosophical
phone conversations—and an opportunity
for the outside world (maybe phantom
world) to enter. Côté, the subject of a 2013
Cinematheque retrospective, locks us into
a spare, structuralist aesthetic (James
Benning is a clear touchstone) before
slashing the canvas with disorienting tonal
turns. The “kenopsia” of the title describes
the eerie atmosphere of an abandoned
place once bustling with life, a neologism
seized upon during the pandemic.

“It’s a performance piece, and a meditation
on loneliness. It’s theatrical, and wholly
cinematic. It’s about the isolation we’ve all
just shared, embodied in one person … 
It’s downright haunting.”
Norm Wilner, TIFF

6

March 22 (Friday)	 8:40 pm
March 25 (Monday)	 8:20 pm
April 4 (Thursday)	 6:30 pm
April 7 (Sunday)	 8:30 pm

March 22 (Friday)	 6:30 pm
April 4 (Thursday)	 8:25 pm

A Woman Is a Woman
Une femme est une femme

France 1961
Jean-Luc Godard
84 min. 35mm
In French with English subtitles

35mm Print

Godard’s exuberant third feature was his
first in colour and in CinemaScope—and,
with the banning of Le petit soldat, his
first to be released after Breathless. Anna
Karina, named Best Actress at Berlin for
her performance, is Angela, the femme of
the title, a nightclub stripper who wants
to have a baby and settle down with
lover Emile (Jean-Claude Brialy). When
he refuses, she turns her attention to
romantic Alfred (Jean-Paul Belmondo),
Emile’s best friend. The film unfolds as
a light-hearted, loving homage to MGM
musicals of the ’40s and ’50s, with a tip
of the hat as well to Lubitsch’s Design
for Living. It also introduces to Godard’s
cinema the theme of sex work, a central
motif in his analyses of the social roles of
women. Jeanne Moreau has a cameo as
herself. Michel Legrand (The Umbrellas of
Cherbourg) scores.

A Woman Is a Woman also screens as part of our
“Deep Focus: French New Wave” interactive lecture
on March 23 at 12:30 pm.

“A kind of movie that nobody had seen
before. The result is brash, defiant, gaudy,
and infinitely fragile.”
Tony Rayns, Time Out

JLG
Forever

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.

Film Socialisme
Switzerland/France 2010
Jean-Luc Godard
102 min. DCP
In multiple languages with irregular English subtitles

“Bursting with a new wave of anger and
vitality, re-tooling once again the visual
language of cinema.”
Jason Solomons, The Observer

JLG exploded into a new decade with
this gloriously ambitious, densely packed
cine-symphony that polarized Cannes,
leaving as many scratching their heads
as singing Godard’s praises. Four years
in the making, the auteur’s first feature
produced entirely in digital is a tripart
film essay tackling nothing less than the
freefall of contemporary European society.
Part one, set on a Mediterranean cruise
ship, features passengers (musician Patti
Smith among them) waxing philosophical
in a cacophony of mismatched tongues.
Part two sees a brother and sister hold
a gas station tribunal for the crimes of
their parents’ generation. Part three, a
globetrotting montage of locales bearing
the traumas of history, brings the carnage
of the past into harrowing focus. The glassy
HD cinematography is by Fabrice Aragno, a
key collaborator in Godard’s twilight years
of artmaking.

Subtitles note: Film Socialisme will be presented with its
original “Navajo English” subtitles, which deliberately do
not translate every line of dialogue and are cryptically
rendered. An extension of the film’s experimentation with
language, they have been described as both inscrutable
and works of art in themselves.

Continued
from
February

“No film artist who has ever lived would be more justified than
Jean-Luc Godard in thinking: Le cinéma c’est moi.”

J. Hoberman, The New York Times

7

April 20 (Saturday)	 6:30 pm
April 26 (Friday)	 8:20 pm

April 20 (Saturday)	 8:20 pm
April 21 (Sunday)	 8:40 pm
April 26 (Friday)	 6:30 pm
April 28 (Sunday)	 8:20 pm
May 1 (Wednesday)	 6:30 pm

Notre musique
Switzerland/France 2004
Jean-Luc Godard
80 min. DCP
In French, Arabic, English, Hebrew, Serbo-Croatian, and

Spanish with English subtitles

New Restoration

“Beautiful and powerful… [Godard] still
has things to teach us about the way our
responses to image and text tend to be
coded and predetermined.”
Jonathan Rosenbaum, Chicago Reader

Three Dante-inspired chapters—“Hell,”
“Purgatory,” and “Paradise”—divide
Godard’s scathing portrait of the 20th
century afire in this woefully underseen
2004 masterwork, screening here in the
restoration that debuted at Berlinale 2022.
War, political violence, and cinema’s role in
relation to them have preoccupied Godard
throughout his career. In the searing Notre
musique, the auteur provides perhaps his
most honest and profound articulation
of these ideas, using a montage of war
footage and a narrative about a Sarajevo
symposium (with Godard himself as one of
the speakers) to address the occupation
of Palestine, the genocide of European
Jews, the long arm of colonialism, and the
state of American imperialism, all within
the context of film art. Its relevance at this
moment is staggering.

Vivre sa vie
France 1962
Jean-Luc Godard
83 min. 35mm
In French with English subtitles

35mm Print

Susan Sontag described Godard’s Vivre
sa vie as “one of the most extraordinary,
beautiful, and original works of art that I
know of … A perfect film.” The director’s
fourth feature, and a key work in his artistic
evolution, has also been called a celluloid
love letter to Godard’s then-wife Anna
Karina. Karina plays Nana, a sales clerk
and would-be actress whose entry into
sex work is chronicled in twelve Brechtian
tableaux. Carefully, crisply photographed
by Raoul Coutard, the film makes rigorous
use of direct sound and the long take, and
unfolds as a rich, provocative mélange of
documentary essay, B-film pulp fiction, and
New Wave formalism, with the characteristic
wealth of literary and cinematic references
along the Godardian way. Its most iconic
scene has Karina weeping while watching
Falconetti in Dreyer’s exquisite The Passion
of Joan of Arc.

“The most overtly, flamboyantly intellectual
of Godard’s earliest films is also the most
moving. It’s the first of his films that doesn’t
just take apart convention but creates
forms for later generations to emulate
and envy.”
Richard Brody, The New Yorker

Learning &
Outreach

March 23 (Saturday) 	 12:30 pm

Deep Focus:
French New Wave
The influence of the French New
Wave—arguably the most iconic period
of film history—can be felt in everything
from the jump cuts in Taxi Driver to the
step-printing in Chungking Express.
How did a group of young iconoclasts
working with minimal budgets make
such a big impact? In this edition of
“Deep Focus,” an interactive lecture
series presented by Learning &
Outreach at The Cinematheque, we
take a deep dive into the history, style,
and legacy of the New Wave. Host
Chelsea Birks will explore a range of
films and directors, including leading
lights JLG and Jacques Rivette,
both featured in our March lineup.
Participants will then apply their new
analytical skills to a 35mm screening
of Godard’s emblematic A Woman Is
a Woman (1961) followed by a rousing
discussion.

Standard ticket rates apply for this “Deep Focus”
lecture and screening. Total event time will be
three hours, including lecture, screening,
discussion, and short breaks.

“There is the cinema before Godard, and the cinema after.”

François Truffaut

protagonists—usually young, upwardly mobile, middle-class
professionals; sometimes wayward teens and minor criminals—
live confusing, contradictory lives cut adrift from the sustenance
of their traditional values and swept up in the soullessness and
vapidity of a rapidly Westernized culture. His evocation of this
rootless, alienated milieu has drawn frequent comparisons to the
work of Michelangelo Antonioni, an acknowledged influence.

Though Taipei may be the subject under his incisive social
microscope—and Taiwan’s unique social/political/historical
situation, in the threatening shadow of mainland China, is very
much a part of the texture of his films—Yang was a modernist and
moralist whose clear-eyed, penetrating vision of contemporary
urban life, and the contemporary search for meaning and identity,
has universal resonance. His sophisticated narrative style,
his complex weaving of seemingly disparate storylines into
surprisingly coherent wholes, his intelligence and irony, have
earned him widespread recognition as one of the most important
artists of the 20th century’s second half.

“Are You Lonesome Tonight?” marks The Cinematheque’s first
Edward Yang retrospective in 25 years. It follows rapturously
greeted exhibitions in New York, Chicago, and Los Angeles that
were similarly occasioned by recent restorations carried out by
the Taiwan Film and Audiovisual Institute, sponsor of our program.

8

Are You
Lonesome
Tonight?
The Films of
Edward Yang
March 28–April 29

Yi Yi, 2000

“Like writing a very intimate letter to a very good friend.” This is
how Edward Yang (1947–2007), the great Taiwanese director and
figurehead of its fabled 1980s new wave, described the making of
his unexpectedly final feature Yi Yi (2000), for which he won Best
Director at Cannes. It’s a simile ready-made for any one of Yang’s
films, such is the closeness and sense of in-confidence truths
conveyed in his tales of intersecting lives whiplashed into modernity.

Born in Shanghai but raised in Taipei (his parents fled China after
the communist takeover in 1949), Yang followed a roundabout
route to film. Though passionate about movies and manga, he
pursued a parents-approved career in computer engineering. This
led him to America where, after a few academic detours, he was
lured to Seattle’s booming tech sector. It was here that a creatively
stifled Yang rekindled his cinephilia—sparked by a screening
of Herzog’s go-for-broke Aguirre, the Wrath of God (1972)—and
an invitation by a former classmate to write a movie script fated
his return to Taiwan to become a filmmaker. His directorial
contribution to the landmark omnibus In Our Time (1982), a
cornerstone of New Taiwanese Cinema, secured his place in the
burgeoning movement that he, alongside friend and collaborator
Hou Hsiao-hsien, would soon bring to international attention.

Whereas Hou proved himself a master portraitist of rural life,
Yang’s forte was the modern city—specifically Taipei. His

9

A Confucian Confusion
獨立時代
Taiwan 1994
Edward Yang
125 min. DCP
In Mandarin with English subtitles

New Restoration

“It’s a dangerous time for emotion,”
remarks a character in Edward Yang’s
barbed black comedy, which follows a
dizzying array of rootless characters
through 56 fraught hours of career crises,
shifting sexual relationships, and gnawing
self-doubt. At the centre of this tangled
Taipei story is Molly (Ni Shu-Chun), head
of the family PR business, who is facing
an arranged marriage to the dim heir of
another corporate fortune. Molly’s firing
of Feng, an aspiring actor biding time in
her employ, is the catalyst that sets the
film’s chaotic, comic events in motion. A
Confucian Confusion is “sleek, chic, and
hysterical, [and] owes more to Preston
Sturges than Michelangelo Antonioni,
though all of the characteristic Yang
themes are present … The film’s thesis—
stated by an overly earnest, struggling
writer—is that if Confucius returned to
contemporary Taiwan, everyone would
adore him, primarily because they consider
him an influential and powerful fraud”
(TIFF Cinematheque).

The opening-night screening of
A Confucian Confusion on March 28
will include a series introduction by
Helena Wu.

A Brighter Summer Day
牯嶺街少年殺人事件
Taiwan 1991
Edward Yang
237 min. DCP
In Mandarin, Shanghainese, and Hokkien with English

subtitles

A work of grand scale and ambitious
achievement, A Brighter Summer Day is
Edward Yang’s consensus masterwork.
Inspired in part by an actual murder case
that rocked Taiwan, and set to a jukebox
soundtrack of Western pop songs (the title
is a mondegreen of lyrics in Elvis’s “Are
You Lonesome Tonight?”), Yang’s richly
detailed opus chronicles the coming-
of-age of young Xiao S’ir, son of a stern
civil servant, as he comes into the orbit
of a local youth gang and falls in love with
the girlfriend of the gang’s gone-into-
hiding leader. The film’s sociopolitical
milieu is an uneasy Taiwan teeming with
anti-communist immigrants from the
mainland, while its younger generation falls
increasingly under the sway of American
culture. Three years in the making,
and featuring over a hundred speaking
parts, A Brighter Summer Day is one of
contemporary cinema’s most cherished
works and arguably the apex of New
Taiwanese Cinema.

“A vast fresco crowded with warmth,
humour, violence, and a wealth of intimate
detail. For once, ‘masterpiece’ seems the
appropriate word.”
Tony Rayns, VIFF

March 28 (Thursday) Opening Night 7:00 pm
April 6 (Saturday) 	 6:00 pm
April 8 (Monday) 	 6:00 pm
April 16 (Tuesday) 	 8:30 pm

March 29 (Friday) 	 1:00 pm
April 7 (Sunday) 	 1:00 pm
April 15 (Monday) 	 6:00 pm

Are You
Lonesome
Tonight?
The Films of
Edward Yang

“The very existence of Yang and his films was like a
revelation to me. I imagine it was similar for many other
Asian filmmakers of the same generation.”

Hamaguchi Ryusuke

Borrowing its title from the Elvis-sung
ballad waltzing through Yang’s 1991
opus A Brighter Summer Day (itself
named after a misheard lyric in the
song), this series comprises all seven
features made by the eminent director,
including the long unavailable, and
now beautifully restored, A Confucian
Confusion (1994) and Mahjong (1996).

Sponsored by the Taiwan Film and
Audiovisual Institute

Acknowledgments: The Cinematheque is
grateful to Rita Yun (TFAI) for making this
complete retrospective of Edward Yang’s
theatrical features possible.

	
12

	
19

O
ur

 S
to

ri
es

 to
 T

el
l 	

13
7:

0
0

 p
m

R

un
 W

o
m

an
 R

un

Fr
am

es
 o

f M
in

d
	

20
7:

0
0

 p
m

P
hy

si
ci

an
, H

ea
l T

hy
se

lf
G

ue
st

s

Ja
cq

ue
s

R
iv

et
te

	
10

7:
0

0
 p

m

T
he

 G
an

g
of

 F
o

ur

F
ilm

 C
lu

b
	

17
10

:3
0

 a
m

T

he
 C

as
tl

e
of

C

ag
lio

st
ro

Ja
cq

ue
s

R
iv

et
te

1:
0

0
 p

m

L’
am

o
ur

 fo
u

N
ew

 R
es

to
ra

ti
o

ns

6
:3

0
 p

m

B
us

hm
an

8
:1

0
 p

m

N
ot

 a
 P

re
tt

y
P

ic
tu

re

N
ew

 R
es

to
ra

ti
o

ns
	

7
6

:3
0

 p
m

B

us
hm

an
8

:1
0

 p
m

N

ot
 a

 P
re

tt
y

P
ic

tu
re

Ja
cq

ue
s

R
iv

et
te

	
4

6
:3

0
 p

m

C
él

in
e

an
d

Ju
lie

G

o
B

oa
ti

ng

N
ew

 C
an

ad
ia

n
C

in
em

a
	14

6
:3

0
 p

m

M
ad

em
o

is
el

le
 K

en
o

p
si

a
N

ew
 R

es
to

ra
ti

o
n

8
:2

0
 p

m

I K
no

w
 W

he
re

 I’
m

G

o
in

g!

N
ew

 R
es

to
ra

ti
o

ns
	

21
6

:3
0

 p
m

T

he
 C

as
sa

nd
ra

 C
at

8
:4

5
p

m

S
p

ac
ke

d
O

ut

N
ew

 R
es

to
ra

ti
o

ns
 	

11
6

:3
0

 p
m

T

he
 C

as
sa

nd
ra

 C
at

8
:4

5
p

m

B
us

hm
an

N
ew

 R
es

to
ra

ti
o

n
	

18
6

:3
0

 p
m

I K

no
w

 W
he

re
 I’

m

G
o

in
g!

Ja
cq

ue
s

R
iv

et
te

8
:3

0
 p

m

Le
 P

o
nt

 d
u

N
o

rd

N
ew

 C
an

ad
ia

n
C

in
em

a
	25

6
:3

0
 p

m

M
ad

em
o

is
el

le

K
en

o
p

si
a

JL
G

 F
o

re
ve

r

8
:2

0
 p

m

A
 W

o
m

an
 Is

 a
 W

o
m

an

	
26

Iv
o

Z
en

	
27

7:
0

0
 p

m

U
nd

er
 B

lu
e

S
ki

es
G

ue
st

s

E
d

w
ar

d
Y

an
g

	
28

O
p

en
in

g
N

ig
ht

7:
0

0
 p

m

A
 C

o
nf

uc
ia

n

C
o

nf
us

io
n

G
ue

st

E
d

w
ar

d
Y

an
g

	
29

1:
0

0
 p

m

A
 B

ri
gh

te
r S

um
m

er
 D

ay
Ja

cq
ue

s
R

iv
et

te

6
:0

0
 p

m

Le
 P

o
nt

 d
u

N
o

rd
N

ew
 R

es
to

ra
ti

o
n

8
:4

0
 p

m

S
p

ac
ke

d
O

ut

Ja
cq

ue
s

R
iv

et
te

	
8

7:
0

0
 p

m

T
he

 G
an

g
of

 F
o

ur

	
5

Ja
cq

ue
s

R
iv

et
te

	
15

6
:3

0
 p

m

C
él

in
e

an
d

Ju
lie

G

o
B

oa
ti

ng

JL
G

 F
o

re
ve

r 	
22

6
:3

0
 p

m

F
ilm

 S
o

ci
al

is
m

e
8

:4
0

 p
m

A

 W
o

m
an

 Is
 a

 W
o

m
an

E
d

w
ar

d
Y

an
g	

5
6

:3
0

 p
m

Ta

ip
ei

 S
to

ry

8
:5

0
 p

m

T
he

 T
er

ro
ri

ze
rs

JL
G

 F
o

re
ve

r	
4

6
:3

0
 p

m

A
 W

o
m

an
 Is

 a
 W

o
m

an
8

:2
5

p
m

F

ilm
 S

o
ci

al
is

m
e

E
d

w
ar

d
Y

an
g

	
6

6
:0

0
 p

m

A
 C

o
nf

uc
ia

n

C
o

nf
us

io
n

8
:3

5
p

m

M
ah

jo
ng

Ja
cq

ue
s

R
iv

et
te

	
9

1:
0

0
 p

m

L’
am

o
ur

 fo
u

N
ew

 R
es

to
ra

ti
o

n

6
:3

0
 p

m

N
ot

 a
 P

re
tt

y
P

ic
tu

re
Ja

cq
ue

s
R

iv
et

te

8
:2

0
 p

m

Le
 P

o
nt

 d
u

N
o

rd

D
IM

 C
in

em
a	

6
7:

0
0

 p
m

th

re
e

sp
ar

ks

Le
ar

ni
ng

 &
 O

ut
re

ac
h

	2
3

12
:3

0
 p

m

D
ee

p
Fo

cu
s:

 F
re

nc
h

N
ew

 W
av

e
N

ew
 R

es
to

ra
ti

o
n

6
:3

0
 p

m

I K
no

w
 W

he
re

 I’
m

G

o
in

g!
N

ew
 C

an
ad

ia
n

C
in

em
a

8
:3

0
 p

m

M
ad

em
o

is
el

le

K
en

o
p

si
a

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

Ja
cq

ue
s

R
iv

et
te

 	
31

6
:3

0
 p

m

C
él

in
e

an
d

Ju
lie

G

o
B

oa
ti

ng

E
d

w
ar

d
Y

an
g

	
1

2
:0

0
 p

m

Y
i Y

i
Ja

cq
ue

s
R

iv
et

te

6
:3

0
 p

m

T
he

 G
an

g
of

 F
o

ur

 	
2

D
IM

 C
in

em
a	

 3
7:

0
0

 p
m

T

he
 M

ot
io

n
of

th

e
Im

ag
e

G
ue

st

	
 A

pr
il

	
 M

ar
ch

N
ew

 R
es

to
ra

ti
o

ns
 	

16
6

:3
0

 p
m

S

p
ac

ke
d

O
ut

8

:3
0

 p
m

T

he
 C

as
sa

nd
ra

 C
at

N
ew

 R
es

to
ra

ti
o

ns
	

24
6

:3
0

 p
m

S

p
ac

ke
d

O
ut

8

:3
0

 p
m

T

he
 C

as
sa

nd
ra

 C
at

E
d

w
ar

d
Y

an
g	

3
0

7:
0

0
 p

m
T

ha
t D

ay
, o

n
th

e
B

ea
ch

F
ilm

 C
lu

b
	

21
10

:3
0

 a
m

T

he
 R

ed
 B

al
lo

o
n

+
W

hi
te

 M
an

e
E

d
w

ar
d

Y
an

g

1:
0

0
 p

m

Y
i Y

i
N

ew
 C

in
em

a

5
:4

5
p

m

T
he

 B
ea

st
JL

G
 F

o
re

ve
r

8
:4

0
 p

m

V
iv

re
 s

a
vi

e

	
9

	
23

E
d

w
ar

d
Y

an
g	

5
6

:3
0

 p
m

Ta

ip
ei

 S
to

ry

8
:5

0
 p

m

T
he

 T
er

ro
ri

ze
rs

JL
G

 F
o

re
ve

r	
4

6
:3

0
 p

m

A
 W

o
m

an
 Is

 a
 W

o
m

an
8

:2
5

p
m

F

ilm
 S

o
ci

al
is

m
e

E
d

w
ar

d
Y

an
g

	
12

7:
0

0
 p

m

T
ha

t D
ay

, o
n

th
e

B
ea

ch

N
ew

 C
in

em
a

	
19

6
:3

0
 p

m

C
o

m
a

8
:1

0
 p

m

T
he

 B
ea

st

JL
G

 F
o

re
ve

r 	
20

6
:3

0
 p

m

N
ot

re
 m

us
iq

ue
8

:2
0

 p
m

V

iv
re

 s
a

vi
e

P
E

L
A

N
 P

re
se

nt
s

	
25

7:
0

0
 p

m

S
ev

en
 W

in
te

rs

in
 T

eh
ra

n

N
ew

 C
in

em
a	

27
6

:0
0

 p
m

T

he
 B

ea
st

9
:0

0
 p

m

C
o

m
a

N
ew

 C
in

em
a	

28
6

:3
0

 p
m

C

o
m

a
JL

G
 F

o
re

ve
r

8
:2

0
 p

m

V
iv

re
 s

a
vi

e

E
d

w
ar

d
Y

an
g	

29
7:

0
0

 p
m

Y

i Y
i

	
3

0

E
d

w
ar

d
Y

an
g

	
13

6
:3

0
 p

m

T
he

 T
er

ro
ri

ze
rs

N
ew

 C
in

em
a

8
:4

5
p

m

A
 P

ri
nc

e

E
d

w
ar

d
Y

an
g

	
6

6
:0

0
 p

m

A
 C

o
nf

uc
ia

n

C
o

nf
us

io
n

8
:3

5
p

m

M
ah

jo
ng

Ja
cq

ue
s

R
iv

et
te

 	
31

6
:3

0
 p

m

C
él

in
e

an
d

Ju
lie

G

o
B

oa
ti

ng

E
d

w
ar

d
Y

an
g

	
1

2
:0

0
 p

m

Y
i Y

i
Ja

cq
ue

s
R

iv
et

te

6
:3

0
 p

m

T
he

 G
an

g
of

 F
o

ur

D
IM

 C
in

em
a	

 3
7:

0
0

 p
m

T

he
 M

ot
io

n
of

th

e
Im

ag
e

G
ue

st

E
d

w
ar

d
Y

an
g

	
7

1:
0

0
 p

m

A
 B

ri
gh

te
r S

um
m

er
 D

ay
6

:0
0

 p
m

M

ah
jo

ng
JL

G
 F

o
re

ve
r

8
:3

0
 p

m

A
 W

o
m

an
 Is

 a
 W

o
m

an

E
d

w
ar

d
Y

an
g	

8
6

:0
0

 p
m

A

 C
o

nf
uc

ia
n

C

o
nf

us
io

n
8

:3
5

p
m

Ta

ip
ei

 S
to

ry

Fr
am

es
 o

f M
in

d
	

10
7:

0
0

 p
m

P
ar

ac
hu

te
G

ue
st

s

N
at

io
na

l C
an

ad
ia

n	
17

F
ilm

 D
ay

7:
0

0
 p

m

D
av

id
 R

im
m

er

(1
9

4
2–

20
23

)
G

ue
st

s

Fr
ee

N
ew

 C
in

em
a

	
11

6
:3

0
 p

m

A
 P

ri
nc

e
E

d
w

ar
d

Y
an

g

8
:2

0
 p

m

M
ah

jo
ng

E
d

w
ar

d
Y

an
g

	
14

6
:0

0
 p

m

Ta
ip

ei
 S

to
ry

N

ew
 C

in
em

a

8
:2

0
 p

m

A
 P

ri
nc

e

A
le

x
K

az
em

i &
 	

18
S

co
tt

 S
m

it
h

7:
0

0
 p

m

R
o

lle
rc

oa
st

er

G
ue

st
s

JL
G

 F
o

re
ve

r	
1

6
:3

0
 p

m

V
iv

re
 s

a
vi

e
N

ew
 C

in
em

a

8
:2

0
 p

m

T
he

 B
ea

st

JL
G

 F
o

re
ve

r 	
26

6
:3

0
 p

m

V
iv

re
 s

a
vi

e
8

:2
0

 p
m

N

ot
re

 m
us

iq
ue

E
d

w
ar

d
Y

an
g	

15
6

:0
0

 p
m

A

 B
ri

gh
te

r S
um

m
er

 D
ay

E
d

w
ar

d
Y

an
g	

16
6

:0
0

 p
m

M

ah
jo

ng
8

:3
0

 p
m

A

 C
o

nf
uc

ia
n

C
o

nf
us

io
n

N
ew

 C
in

em
a

	
22

6
:3

0
 p

m

A
 P

ri
nc

e
8

:2
0

 p
m

T

he
 B

ea
st

O
ur

 S
to

ri
es

 to
 T

el
l	

24
7:

0
0

 p
m

O
kâ

w
îm

âw
as

ki
y

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
: C

él
in

e
an

d
Ju

lie
 G

o
B

oa
tin

g,
 1

9
74

; R
un

 W
om

an
 R

un
,

20
2

1;
 I

K
no

w
 W

he
re

 I’
m

 G
oi

ng
!,

19
4

5
;

S
p

ac
ke

d
O

ut
, 2

0
0

0
; T

he
 G

an
g

of
 F

ou
r,

19
8

9
; A

 C
on

fu
ci

an
 C

on
fu

si
on

, 1
9

9
4

; S
ev

en

W
in

te
rs

 in
 T

eh
ra

n,
 2

0
2

3
; C

om
a,

 2
0

2
2

.

S
ca

n
th

e
Q

R
 c

o
d

e
to

 s
ee

 o
ur

ca

le
nd

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.

T
he

 C
in

em
at

he
qu

e

	
 M

ay

12

That Day, on the Beach
海灘的一天
Taiwan 1983
Edward Yang
166 min. DCP
In Mandarin, Hokkien, German, and English with

English subtitles

“One of the greatest debuts of the late
20th century.”
Film at Lincoln Center

Edward Yang’s auspicious first theatrical
feature announced the arrival of an
exceptional new talent and stands as a
milestone in Taiwanese cinema. A complex,
emotionally charged contemporary epic
exploring the position of women and
the conflicting forces of modernity and
tradition, the film stars superstar Sylvia
Chang in a breakthrough role as Lin Jia-li,
an independent-minded woman whose
disappointing marriage appears to have
come to an abrupt end. The framing story
has her meeting old friend Tan (Terry Hu),
a renowned concert pianist now living in
Vienna who was once engaged to Lin’s
brother. That Day, on the Beach not only
shows Yang to be an already masterful
architect of layered storytelling, it also
debuts the dreamy photography of a
then-unknown Christopher Doyle, whose
subsequent work with Wong Kar-wai,
among others, would make him one of the
most sought-after cinematographers in
world cinema.

Restored DCP courtesy of the Taiwan Film and
Audiovisual Institute

Taipei Story
青梅竹馬
Taiwan 1985
Edward Yang
110 min. DCP
In Mandarin and Hokkien with English subtitles

“One of the great films of the ’80s.
The film saw the future of urban life
with absolute clarity.”
Tony Rayns, Film Comment

Edward Yang’s second feature is an
elegant, Antonionian tale of urban angst
and alienation set in booming, benumbing
Taipei. Pop star Tsai Chin (Yang’s first wife)
and director Hou Hsiao-hsien (Taiwan’s
other world-class filmmaker of the era) play
an upwardly mobile, profoundly dissatisfied
couple. She’s a successful property
developer; he’s a former baseball prospect
now toiling for the family textile business,
restless and clinging to past glories. Their
prosperous façade of Western tastes and
material comforts provides but flimsy
protection when a series of personal and
professional setbacks ensue and their
relationship begins to crumble. Yang,
extracting fine performances from the
principals, serves up a shrewd and chilling
portrait of contemporary Taiwan adrift
between traditional values and modern
soullessness. Co-star Hou, who reportedly
mortgaged his house to finance the film(!),
also collaborated on the script.

Yi Yi
aka A One and a Two…
一一
Taiwan 2000
Edward Yang
173 min. DCP
In Mandarin, Hokkien, Japanese, and English with

English subtitles

Intimate yet epic, tender but truthful, rooted
in realism while unafraid to summon magic,
Yi Yi is Edward Yang’s beloved final feature,
a virtual summation of the director’s
signature themes and tonal range. Winner
of Best Director at Cannes and recently
named “The Best Film of the 21st Century
(So Far)” by The Hollywood Reporter, this
universally revered work revolves around
a middle-class Taipei family weathering
the vicissitudes of life, love, and death
over a year. Its trio of perspectives—deftly
balanced, sometimes mirrored—belongs to
husband NJ (Wu Nien-jen), a businessman
unexpectedly reunited with an old
flame; his teenage daughter (Kelly Lee),
tormented by her perceived part in her
grandmother’s stroke; and his young son
(Jonathan Chang), probing reality with his
father’s camera. Though not oblivious to
the cruelties of the world, Yi Yi is buoyed
by an unmistakable warmth and sense of
quietude. A film to love and hold close.

“The work of a master in full command of
the resources of his art.”
A.O. Scott, The New York Times

March 30 (Saturday)	 7:00 pm
April 12 (Friday)	 7:00 pm

April 5 (Friday)	 6:30 pm
April 8 (Monday)	 8:35 pm
April 14 (Sunday) 	 6:00 pm

April 1 (Monday) 	 2:00 pm
April 21 (Sunday)	 1:00 pm
April 29 (Monday)	 7:00 pm

“Edward Yang’s novelistic portraits of Taiwanese society capture the malaise
of modern life with melancholy compassion.”

John Anderson, Film Comment

13

Mahjong
麻將
Taiwan 1996
Edward Yang
121 min. DCP
In Mandarin and English with English subtitles

New Restoration

“Misunderstood and underrated … 
The most devastating portrait of
the ravages of capitalism on
contemporary Taiwan.”
Jonathan Rosenbaum, Chicago Reader

Edward Yang’s penultimate film is an
acerbic, sprawling tragicomedy, a poison
love letter to Taipei as a rising cosmopolis
of big money, big dreams, and big cons.
Once more focusing on directionless
youth, Yang depicts four immature toughs
who share the same apartment and,
frequently, the same women. Led by the
amoral Red Fish (Tang Tsung-sheng), the
crew implements a slate of swindles and
illicit business deals aimed at superstitious
gold diggers and naive foreigners—
including French teenager Marthe (Virginie
Ledoyen), who is looking to reconnect with
her older English lover. But when mobsters
seek to collect on a debt owed by Red
Fish’s ex-criminal father, they accidentally
abduct translator Luen-Luen (Lawrence
Ko), the only crew member with scruples
and, seemingly, an ounce of compassion.
In several intertwined tales of greed,
violence, and shattered principles, Mahjong
examines how a city can grow in power and
wealth while abandoning its heart and soul.
—Janus Films

 Under Blue  Skies
Suot tschêl blau

Switzerland 2020
Ivo Zen
70 min. DCP
In Swiss German with English subtitles

In Person: Ivo Zen

A small alpine community reckons
with an unspoken tragedy in Swiss
documentarian Ivo Zen’s poignant film,
which premiered at Visions du Réel in
Nyon. Upper Engadine, nestled within
the mountain ranges of the Eastern Alps,
is a picture-postcard destination for
sky gazing and winter sports. The locals
know firsthand, however, that the trade-
off for such scenery is a life of relative
solitude—a life particularly testing for
experience-hungry kids. In the 1980s,
on the crest of a youth-led countercultur
e sweeping Switzerland, hard drugs
arrived in Engadine and extinguished
 the lives of many teens and young
adults in the valley. The stigma and pain
attached to this episode turned it into
a taboo subject, a trauma shared but
suffered in silence. Reopening the past
with care and admirable intent, Zen’s
powerful documentary affords space
for a still-grieving township to engage
in frank, vulnerable dialogue about
substance abuse and the epidemic that
claimed its children.

Post-screening panel discussion with
Rachel Carter, director of research at
the BC Centre for Palliative Care; Ervin
Malakaj, director of the Centre for
European Studies at the University of
British Columbia; and Ivo Zen, director
of Under Blue Skies.

Presented in partnership with the Consulate General
of Switzerland in Vancouver, the UBC Centre for
European Studies, and docUBC.

The Terrorizers
恐怖分子
Taiwan 1986
Edward Yang
108 min. DCP
In Mandarin with English subtitles

“There may not be Baader-Meinhof gangs
in this part of the world,” Yang has said of
his complex, highly controlled third feature.
“But the bombs we plant in each other are
ticking away.” A coolly intriguing thriller
in the modernist tradition of European
art cinema, The Terrorizers spins three
separate storylines of urban alienation and
betrayal from across the social spectrum,
and then slowly, enigmatically converges
them. A novelist, unhappy with her
marriage, contemplates resuming an affair
with an old lover. An amateur photographer
records a police raid on a gang hideout. A
delinquent teenage girl, on the lam from
the law, makes a series of crank calls
that turns people’s lives upside down. “A
complexly layered, self-reflexive puzzle
film (like something between Antonioni’s
Blow-Up and Spike Jonze’s Adaptation),
The Terrorizers is at once Yang’s ultimate
statement on the isolation of modern living
and a road map through his own formidable
creative process” (Film at Lincoln Center).

Restored DCP courtesy of the Taiwan Film and
Audiovisual Institute

“Masterly … Yang reaches high, and his aim
is true … Neither sociological essay nor
soap opera, it’s an intensely cinematic
movie, finding mystery, pity, and fear in
every life it scans.”
Tony Rayns, Time Out

April 6 (Saturday)	 8:35 pm
April 7 (Sunday) 	 6:00 pm
April 11 (Thursday) 	 8:20 pm
April 16 (Tuesday) 	 6:00 pm

March 27 (Wednesday)	 7:00 pm

April 5 (Friday) 	 8:50 pm
April 13 (Saturday) 	 6:30 pm

14

A Prince
Un prince

France 2023
Pierre Creton
82 min. DCP
In French with English subtitles

Vancouver Premiere

“Slow, spooky, and poetically fucked up.
In other words, perfect.”
John Waters, Vulture

Earning attention out of Cannes before
appearing on notable year-end lists—John
Waters’s included—A Prince is a picture
almost impossible to pin down: an erotic
learning-a-trade fantasy, populated by
gardeners and gerontophilia, told by
three narrators connected by an Indian
character who is (for the most part)
conspicuously absent. The film, set in a
verdant and exceedingly gay Normandy,
is the latest from filmmaker and farmer
Pierre Creton, until now an artisanal crafter
of fiction-flirting documentaries. Here, he
fully exploits the pathways of desire and
imagination—leading, in one unshakable
scene, to a surreal burlesque of carnal
exoticization—while preserving the
specificity of his haptic, hands-in-the-land
approach to filmmaking. Formally daring
and, at times, destabilizing (the narrators’
voices don’t align with their onscreen
counterparts), with a self-lacerating
sense of irony not unlike Bruno Dumont’s
provincial portraits, A Prince all but
guarantees to provoke dialogue, debate,
and admiration.

One of the Top Ten Films of 2023
Cahiers du cinéma

Coma
France 2022
Bertrand Bonello
82 min. DCP
In French with English subtitles

Vancouver Premiere

Out-of-sync time, scrambled space, and
world-destroying harm—the final chapter
in Bertrand Bonello’s trilogy of youth films
(after Nocturama and Zombi Child) is an
engrossing foray beyond contemporary
reality, slicing through a thicket of dreams,
vlogs, and dolls. Coma begins with the
experience other pandemic-set movies
fight to avoid: the eventless experience of
time. In this specific case, one teenager
(Louise Labèque) navigates the product
pitches and life advice of Patricia Coma,
a YouTube channel star with a touch of
Lynchian intensity to her direct-to-camera
addresses. “Beware of others’ dreams,”
warns another video in the unnamed
protagonist’s browser history; each layer in
this mise en abyme suggests a malevolent
dreamer and a boxed-in actor. Films about
youth are always about freedom, and what
Bonello thrillingly puts forward in Coma (a
work dedicated to his daughter) traverses
the whole gamut of teenage uncertainty
and film language.

“Coma borrows its title from noted
technophobe Michael Crichton and its
bad vibes from David Lynch, Kurosawa
Kiyoshi, and Unfriended (2014), raw
materials it duly dunks in a high-speed
blender … Bonello simultaneously achieves
the goals of a good horror filmmaker and
a concerned parent.”
Adam Nayman, Cinema Scope

The Beast
La bête

France/Canada 2023
Bertrand Bonello
145 min. DCP
In French and English with English subtitles

Vancouver Premiere

“The Beast’s visions are impossible to
shake … Nothing hits with as much force
as the film’s climactic moments, which
transpose James’s cataclysmic portrait
to sci-fi speculative territory.”
Keith Uhlich, Slant Magazine

A high-concept enigma with the best use of
green screen since Leos Carax’s Holy
Motors, Bertrand Bonello’s latest genre-
exploding film is, at its core, a time-skipping
romance that could just as well be subtitled
“Love’s Struggle Throughout the Ages.”
The Beast takes after Henry James’s
novella The Beast in the Jungle, its title
suggestive of the threat that waits out of
sight. This danger is palpable in all three
eras in which we encounter Gabrielle (Léa
Seydoux) and Louis (George MacKay)—the
end of la belle époque, a recent chapter in
millennial violence, and the not-so-distant
year of 2044. James’s protagonist is
haunted by a sense of déjà vu, “the sequel
of something of which he had lost the
beginning,” and Bonello obliges this
prompt, tying on threads of reincarnated
fate to the duo’s fraught encounters with
courtship, computers, and other courses of
rerouted desire. No other film last year
quite resembled The Beast.

April 11 (Thursday) 	 6:30 pm
April 13 (Saturday) 	 8:45 pm
April 14 (Sunday) 	 8:20 pm
April 22 (Monday) 	 6:30 pm

April 19 (Friday)	 6:30 pm
April 27 (Saturday)	 9:00 pm
April 28 (Sunday)	 6:30 pm

April 19 (Friday) 	 8:10 pm
April 21 (Sunday) 	 5:45 pm
April 22 (Monday) 	 8:20 pm
April 27 (Saturday) 	 6:00 pm
May 1 (Wednesday) 	 8:20 pm

New Cinema

15

In January 2023, David Rimmer, one of Canada’s most
distinguished experimental cineastes, passed away at the age of
81. He was an artist of innovative vision and formal clarity, whose
body of distinctive, rigorous work earned widespread acclaim
and exhibition for advancing the strategies of a structuralist/
materialist cinema—loops, overlays, time-lapse, collage—without
betraying the poetic or metaphorical capacities of the medium.
Born and based in Vancouver (save for a productive stint in
early-’70s New York, lodging in Michael Snow’s Wavelength loft),
his legacy is inextricably bound up with the countercultural,
cross-pollinating art scene that flourished here at the turn of
the 1970s, from which he emerged as the preeminent figure in
a uniquely West Coast wave of avant-garde filmmaking. (The
Cinematheque also blossomed out of this famously fertile period,
with Rimmer’s work among the first to line the shelves of our
archive.) His stature as a Canadian artist of international repute is
plain: his films are housed in the permanent collections of MoMA
(New York), Centre Pompidou (Paris), Academy Film Archive
(Los Angeles), and the National Gallery of Canada (Ottawa),
and represented by respected experimental-film distributors
worldwide. In 2011, he was awarded the Governor General’s
Award in Visual and Media Arts.

Together with Cineworks Independent Filmmakers Society,
The Cinematheque honours the late David Rimmer with a free
National Canadian Film Day program devoted to his singular
experimental film practice. Friends and collaborators will be in
attendance, with remembrances shared throughout the evening.

Acknowledgments: We are grateful to Zoran Dragelj, Richard Martin, and Kirk Tougas
for their input on this film program and involvement in this event.

April 17 (Wednesday)  Free Admission	 7:00 pm

National Canadian Film Day:

David Rimmer (1942–2023)

Head/End (2 min. 1967)
Landscape (8 min. 1969)
Variations on a Cellophane Wrapper
(8 min. 1970)
Fracture (10 min. 1973)
Bricolage (11 min. 1984)
Narrows Inlet (10 min. 1980)
Migration (11 min. 1969)
Canadian Pacific I & Canadian Pacific II
(9 min. 1974–75)

—intermission—

Local Knowledge (30 min. 1992)
Head/End (2 min. 1967)

This program will include both digital and analogue formats.

National Canadian Film Day is an annual, one-day, coast-to-
coast-to-coast celebration of Canadian cinema. Launched in
2014 and organized by REEL CANADA, it is held each year in
April. Find out more at canadianfilmday.ca and reelcanada.ca.

“His indelible films transformed our visual landscapes
into subtle and meditative moving image poems.”

Canyon Cinema

Ongoing Series

PELAN Presents

Seven Winters in Tehran
Sieben Winter in Teheran

France/Germany 2023
Steffi Niederzoll
97 min. DCP
In Farsi with English subtitles

“An urgent story of the fight for women’s rights … It remains gripping
regardless of whether one knows the outcome.”
Pat Mullen, POV Magazine

Tehran, July 2007: Reyhaneh Jabbari, 19, has a business meeting
with a new client. When he tries to rape her, she stabs him in self-
defense. Later that day, she is arrested for murder. Her trial results
in a death penalty sentence. Thanks to personal and secretly
recorded videos provided by Reyhaneh’s family, their testimonies,
and the letters written by Reyhaneh in prison, the film retraces
the fate of a woman who becomes a symbol of resistance and
women’s rights even beyond the borders of Iran. With Zar Amir
Ebrahimi (Best Actress, Holy Spider, Cannes 2022) as the voice of
Reyhaneh. —Official synopsis

Compass Perspektive Award
Berlinale 2023

Post-screening audience discussion moderated by PELAN.

April 25 (Thursday)	 7:00 pm
	

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.

16

 Rollercoaster
Canada 1999
Scott Smith
82 min. 35mm

In Person: Alex Kazemi & Scott Smith

“The impressive film captures the raw emotions and daredevil
vulnerability of adolescence with a scary accuracy.”
Stephen Holden, The New York Times

In the 1990s, we saw the birth of the “subverted teen” movie
genre, whether it was through Larry Clark’s Kids or Wes
Craven’s Scream. Xennials were tired of sanitized primetime
portrayals of youth and trusted antihero directors to depict
a darker, scarier, more forbidden side of adolescent malaise
on screen. One of the more underground filmmakers of this
lineage includes Canadian Scott Smith, whose 1999 debut
film Rollercoaster depicts a powerful and brutally empathetic
portrayal of new millennium teens. As the story unfolds, a
group of broken youth break into a deserted amusement park
and spend a day watching all of their darkest desires and
secrets reveal themselves. As someone who has spent the
last decade studying Y2K youth culture for my debut novel
New Millennium Boyz, I was hypnotized by the unnerving
documentary-like feel of Rollercoaster and haunted by its
familiarity. The movie does a beautiful job at simulating the
emotional, hormonal warfare of being young, and it was all
filmed at Playland right here in Vancouver. —Alex Kazemi

Novelist Alex Kazemi will introduce the screening and
moderate a post-screening Q&A with director Scott Smith.

Signed copies of Kazemi’s book New Millennium Boyz,
“a no-holds-barred tour of the millennial mindset’s spiritual
DNA” (Douglas Coupland), will be available to purchase.

April 18 (Thursday) 	 7:00 pm

Okâwîmâwaskiy
Program runtime: 58 minutes

This program of shorts, named after the
Cree word for Mother Earth, explores the
reverence for the natural world that sustains
and shapes our lives. Shiringa: Amazon
White Gold examines the connection of the
Shiringa tree to the Indigenous peoples of
Peru, while Walking with Plants navigates
the academic and cultural realms of
ethnobotany, the study of interrelations
between people, place, and plants. Mãri
H—The Tree of Dream follows shamanic
experiences of the Yanomami people and
their relationship with the Mãri Hi tree.
Indigenous Plant Diva focuses on the work
of T’uy’t’tanat Cease Wyss in downtown
Vancouver, passing down plant wisdom
to her daughter, Senaqwila. Each film
highlights the deep interconnectedness
of all living things and the essential link
between humanity, nature, and Indigeneity
to Mother Earth.

Following the screening, Kamala Todd,
director of Indigenous Plant Diva, and
T’uy’t’tanat Cease Wyss, the film’s subject,
will participate in a discussion and Q&A
about Indigenous ethnobotany, activism,
and art.

Sponsored by the First Nations, Métis & Inuit Student
Association at Simon Fraser University

17

Ongoing Series

Our Stories to Tell

Run Woman Run
Canada 2021
Zoe Leigh Hopkins
101 min. DCP

The electric dramedy Run Woman Run takes place in the Six
Nations of the Grand River and stars Dene comedian, actor,
and writer Dakota Ray Hebert as protagonist Beck. She is an
Indigenous single mom who’s lost her passion for life and her
connection to the Mohawk language after the death of her mother.
After Beck falls into a diabetic coma, she is visited by the spirit of
iconic Iroquois long-distance runner Tom Longboat, who helps
her train for a marathon to get her life back on track. Led by this
inspiration, Beck navigates the ghosts of the past, dissatisfaction
of the present, and fear of the future to create a better life for her
and her son. Heiltsuk and Mohawk director Zoe Leigh Hopkins’s
sophomore feature excellently raises awareness of the traumas
of residential school and the erasure of Indigenous languages
while creating hope for the future by honouring the spiritual and
physical worlds.

Moon Jury Award, Audience Choice Award
imagineNATIVE 2021

Best Film, Best Actress (Hebert)
American Indian Film Festival 2021

March 13 (Wednesday)	 7:00 pm
	

April 24 (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.

Shiringa: Amazon
White Gold
Canada 2022
Oscar Akamine, Joseph
Neyra
9 min. DCP

Walking with Plants
Canada 2020
Trevor Dixon Bennett,
Leigh Joseph
23 min. DCP

Mãri Hi—The Tree
of Dream
Mãri Hi—A Árvore
do Sonho
Brazil 2023
Morzaniel Ɨramari
17 min. DCP

Indigenous Plant
Diva
Canada 2008
Kamala Todd
9 min. DCP

18

Physician, Heal Thyself
Canada 2023
Asher Penn
78 min. DCP

“A probing look at the origin story of an influential mind.”
Pat Mullen, POV Magazine

Gabor Maté, physician and author of best-selling books In the
Realm of Hungry Ghosts and When the Body Says No, is one of
Canada’s most celebrated intellectuals. Known for his work on
addiction, trauma, and harm reduction, in Physician, Heal Thyself
Maté offers a rare glimpse into his personal life. Born in Hungary
to a Jewish family, Maté candidly describes the impact of the
Holocaust on his childhood and the lingering scar the experience
left upon his psyche. Home videos and animated sequences
complement stories of his youth as a student journalist and
activist, his evolving career ambitions, and raising a family with his
wife (the artist Rae Maté). Throughout the film, Maté’s empathy for
vulnerable individuals shows up in myriad ways. Stretching across
his many professional accomplishments and inner struggles,
Maté’s reflections remind us that healing, emotional growth, and
self-acceptance are a continual process, even for those who have
achieved outward success.

Post-screening discussion with Dr. Gabor Maté and director
Asher Penn.

Parachute
USA 2023
Brittany Snow
97 min. DCP

Vancouver Premiere

The night after leaving a treatment recovery centre for an
eating disorder and suicide attempt, Riley (Courtney Eaton,
Yellowjackets) finds herself bored at a karaoke bar. There she
meets Ethan (Thomas Mann), a charming friend of a friend.
The two twentysomethings hit it off, entwining themselves in a
years-long “situationship” that teeters between friendship and
romance. Ethan is smitten by Riley and does everything he can
to subvert the distorted image she holds of herself. Riley, whose
self-loathing tendencies can be difficult to watch, supports Ethan
as he struggles to connect with his alcoholic father. Underneath
witty banter and Gen-Z pop culture references, this directorial
debut from actor Brittany Snow (Pitch Perfect, Hairspray) offers
a refreshing romantic drama that explores the messy reality of
codependent relationships.

Special Jury Award for Performance (Courtney Eaton)
Thunderbird Rising Special Award (Brittany Snow)
SXSW 2023

“A gentle, earnest indie about love, self-loathing, and other
dependencies … Deeply felt and certainly proves that [Snow]
has a promisingly deft directorial hand.”
Jessica Kiang, Variety

Post-screening discussion with Maude Henri-Bhargava, RD,
and Lauren Jennings, MOT.

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.

March 20 (Wednesday)	 7:00 pm
	

April 10 (Wednesday)	 7:00 pm
	

The Motion of the Image
Program runtime: 88 min.
In Arabic, Armenian, and French with English subtitles

Guest programmer Mena El Shazly presents
six experimental video works made as
part of a Cairo Video Festival production
workshop led by writer and film director
Ghassan Salhab (Phantom Beirut), whose
films were the subject of a complete
retrospective at Cinémathèque québécoise
in 2018. The theme of the workshop was
“The Motion of the Image,” with each
participating artist given the resources
to discuss, develop, and produce a piece
that responds to the questions of moving-
image creation. What are the images that
we produce, invoke, and watch—and that
watch and monitor us? We are at once the
creators, the producers, the actors, the
extras, the witnesses, and the audience of
this spectacle. What, then, is this movement
of images that haunts the world and
threatens it more than ever? How does the
overproduction and consumption of images
affect the way we see, hear, sense, and
understand the world?

Advisory: Sphinx E-400 contains images that may be
disturbing to some viewers.

Mena El Shazly is a visual and video artist currently
based in Vancouver and the artistic director of the Cairo
Video Festival, a project of the artist collective Medrar
for Contemporary Art.

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.

March 6 (Wednesday) 	 7:00 pm
	

April 3 (Wednesday)	 7:00 pm
	

three sparks
Mexico/Albania 2023
Naomi Uman
95 min. DCP
In Albanian and English with English subtitles

Canadian Premiere

“As an outsider, working and travelling alone, I had the chance
to learn from everyone I met. This flipped the typical power
dynamic of a filmmaker, possessing the camera and the tools for
editing, who usually has full control. I felt like a child, awestruck
and open-eyed, vulnerable.”
Naomi Uman

At the heart of Naomi Uman’s handmade experimental portraits
and ethnographies are the folk traditions of the rural women in
her host communities. Maintaining her vulnerability by not hiding
her face, biases, or active participation behind the camera, Uman
explores the intimacy of these women’s lives and joins their day-to-
day activities, her camera focused on repetitive manual practices,
agrarian ways of living, women’s work, and the intersection of
ethnography, portraiture, and self-portraiture. Growing out of
her previous work in Ukraine and Mexico, three sparks depicts
life in northern Albania where the customary laws of the Kanun
rule society. A trilogy-in-one, it begins as a meditation on Uman’s
relationship with the country and an unwanted personal sacrifice
that imbues her film with mythic, metaphysical implications. three
sparks unfolds as a portrayal of village life and women’s gender
roles before concluding with a self-reflexive video piece made in
collaboration with the villagers, in a final abrupt shift.

19

Fuchsia
Egypt 2021
Sherouk Helal
12 min. DCP

Sniper
Egypt 2021
Hossam Waleed
14 min. DCP

From the Work of
the Devil
Egypt 2021
Dessil Mekhtigian
21 min. DCP

Sphinx E-400
Egypt 2021
Helena Abdelnasser,
Joseph Adel
5 min. DCP

A man-eater rests
after feasting on its
own flesh
Egypt 2021
Sama Waly
9 min. DCP

Three
Disappearances
and a Song
Egypt 2021
Nadia Ghanem
27 min. DCP

The Red Balloon
Le ballon rouge

France 1956
Albert Lamorisse
34 min. Blu-ray
In French with English subtitles

“I wept and wept at the end of The Red Balloon … It’s the greatest
short ever made. It’s just fabulous. So glorious!”
Terence Davies, director (The Long Day Closes)

One of the most beloved children’s films of all time, Albert
Lamorisse’s nearly wordless urban adventure about a Parisian
boy and a very special balloon has enchanted generations of
audiences. Even if you haven’t seen this film in full before, you’ve
surely caught its influence in the work of scores of filmmakers,
from Steven Spielberg to the team behind Winnie the Pooh (2011)—
and, one could argue, on the entire house style for Pixar’s short
films. For Studio Ghibli co-founders Miyazaki Hayao and Takahata
Isao, inspiration came through its example of a grounded yet
dreamlike world. The magic that Lamorisse allows us to see in The
Red Balloon is a continuous flow of concrete time and space: the
boy walks, the balloon follows, the camera follows.

preceded by

White Mane
Crin-blanc, cheval sauvage

France 1953
Albert Lamorisse
40 min. Blu-ray
English narration version

Albert Lamorisse’s Prix Jean Vigo-winning mid-length is, next to
The Black Stallion, the closest thing to equine transcendence in the
cinema. The English narration, originally adapted by film critic and
novelist James Agee, is read by actor Peter Strauss.

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.

March 17 (Sunday) 	 10:30 am April 21 (Sunday) 	 10:30 am

The Castle of Cagliostro
ルパン三世 カリオストロの城
Japan 1979
Miyazaki Hayao
100 min. DCP
English dubbed version

With The Boy and the Heron still on our minds, Film Club travels
back to the first feature film made by Miyazaki Hayao! Nearly two
decades into his career, Miyazaki was given the reins on The Castle
of Cagliostro after co-directing Lupin III episodes with Takahata
Isao. Despite the legendary status of Kato Kazuhiko’s thieves and
rogues, the soon-to-be animation legend revised their sensibility
in the film, making them his own: action heroes with balletic body
language and encyclopedic knowledge, a respect for nature and
history, and contempt for abusive power. That’s not to say this
isn’t a crime caper, of course, with kidnappings, rapid-fire action,
and counterfeiting conspiracies. Miyazaki delights in the strange
gravity of animation—cars collapse and side-step onto walls,
humans run and fall with such daring that they might as well be
flying. Cagliostro won its director the Ofuji Noburo Award and the
chance to create his next project on his own terms.

“Particularly for those who have come to appreciate Miyazaki’s
better-known works, The Castle of Cagliostro is a must-see.”
Tracy Brown, Los Angeles Times

follow subTerrain

“one of Canada’s mosT
vibranT liTerary
magazines”

 — ToronTo sTar

buy a subsCripTion now
and send a free one-year
subsCripTion To a friend
anywhere in norTh ameriCa!

m a g a z i n e

6 issues only $25

fiction • poetry • commentary • art • book reviews

 subTerrain.ca/gifts

subsCribe now!

AVAILABLE IN PRINT
AT SELECT LOCATIONS

ACROSS CANADA!
Visit us online at readrange.com

and @read.range

AMPLIFYING NEW VOICES IN MUSIC

1131 H
ow

e S
treet, V

ancouver
thecinem

atheque.ca

