

A black and white, close-up portrait of a woman's face. She has light-colored hair pulled back, and her eyes are wide open, looking slightly upwards and to the right. Her expression is one of surprise or intense focus. The lighting is soft, highlighting her features. The word "FILM" is printed in white, bold, sans-serif capital letters in the upper left corner.

FILM

FALL 2011 National Gallery of Art

- 9 Art Films and Events
- 14 Andy Warhol
- 15 Fantômas
- 16 Le Cinéma Fantastique
- 22 American Originals Now: Lynne Sachs
- 27 Ali Khamraev: Uzbek Triptych
- 28 Seeking Spain in the Cinema
- 31 Yuri Ilyenko: Ballad of Ukraine
- 35 American Originals Now: Fred Worden

Fantômas p.15
Screen Test: Edie Sedgwick p.15

National Gallery of Art

Films are screened in the Gallery's East Building Auditorium, Fourth Street and Pennsylvania Avenue NW. Works are presented in original formats and seating is on a first-come, first-seated basis. Doors open thirty minutes before each show and programs are subject to change. For more information, visit www.nga.gov/programs/film, e-mail film_department@nga.gov, or call (202) 842-6799.

The fall program includes a selection of Andy Warhol's work in 16 mm as well as documentaries about key figures within his New York circle, shown in association with the exhibition *Warhol: Headlines*. The films of Ali Khamraev (Uzbekistan) and Yuri Ilyenko (Ukraine), two critical Soviet-era filmmakers, are highlighted in separate series this season, while elements of the mythic and mysterious unfold throughout the fall in *Le Cinéma Fantastique*. The latter series, presented in part to commemorate the one-hundredth anniversary of the publication of the *Fantômas* serials, is offered together with five installments of director Louis Feuillade's famous adaptations of those novels. Special events include *ciné-concerts* with Alloy Orchestra, the duo Dean (Wareham) and Britta (Phillips), and pianist Ben Model. *Seeking Spain in the Cinema* offers restored prints of three classic Hollywood narrative films contrasted with Carlos Saura's *El Amor Brujo*, introduced by Spanish novelist Antonio Muñoz-Molina and legendary *cantaora* Esperanza Fernandez. British film historian Kevin Brownlow, honored this year by the Academy of Motion Picture Arts and Sciences, speaks on his long-term research and restoration of Abel Gance's 1927 *Napoleon* and the Smithsonian's John Hanhardt presents an illustrated discussion, *Time Frames: Andy Warhol's Film and Video*. Other guests this season include filmmakers Lynne Sachs and Fred Worden who screen their recent shorts and current works in progress as part of the ongoing series *American Originals Now*.

-
- 1** Sat 12:30 Warhol: Soap Opera p.14
2:30 Jean-Michel Basquiat: The Radiant Child p.9
-
- 2** Sun 4:30 Fantômas, Parts One and Two p.16
-
- 8** Sat 12:30 Warhol: Lupe p.14
2:30 Fantômas, Parts Three through Five p.16
-
- 9** Sun 4:00 The Assassin (L'Assassino) p.9
-
- 15** Sat 11:30 Warhol: Since p.14
3:00 Ciné-Concert: From Morning to Midnight
(Von Morgens bis Mitternacht) p.9
-
- 16** Sun 4:00 Lynne Sachs: Recent Short Films p.26
-
- 23** Sun 2:00 Lynne Sachs: Your Day Is My Night p.26
4:30 Ciné-Concert: Paris Qui Dort (Crazy Ray);
Le Voyage Imaginaire (The Imaginary Voyage) p.17
-
- 29** Sat 12:30 Warhol: Space p.14
2:30 Edgar Allan Poe: Histoires Extraordinaires;
La Chute de la Maison Usher (The Fall of the House
of Usher) p.17
4:30 The Testament of Doctor Cordelier p.18
-
- 30** Sun 4:30 Voyage à Travers l'Impossible; Duelle p.18
-

5 Sat 1:00 Warhol: Afternoon p.14
3:30 For Florence (Per Firenze) p.10

6 Sun 4:00 Eyes Without a Face (Les Yeux sans Visage) p.19

12 Sat 12:00 Warhol: Velvet Underground and Nico p.14
4:00 13 Most Beautiful... Songs for Andy Warhol's
Screen Tests p.15

13 Sun 4:00 Ali Khamraev: Triptych; White, White Storks p.27

19 Sat 12:00 Warhol: John and Ivy; Soap Opera p.14
2:00 Ali Khamraev: I Remember You p.28
4:00 Black Moon p.19

20 Sun 4:00 Judex p.19

25 Fri 12:30 Warhol: Lupe p.14
2:30 Kevin Brownlow: My Life with *Napoleon* p.10

26 Sat 2:00 The Barefoot Contessa; Behold a Pale Horse p.30

27 Sun 2:00 The Devil Is a Woman p.30
4:00 El Amor Brujo p.30

2 Fri 1:00 Warhol: The Chelsea Girls p.14

3 Sat 12:30 Warhol: Outer and Inner Space p.14
4:00 The African Twin Towers p.10

4 Sun 2:00 Time Frames: Andy Warhol's Film and Video p.15
5:00 The Seashell and the Clergyman; Blood of a Poet p.21

10 Sat 12:00 Warhol: John and Ivy p.14
2:00 Yuri Ilyenko: A Spring for the Thirsty p.33
4:00 Yuri Ilyenko: The Eve of Ivan Kupala p.33

11 Sun 4:30 Fred Worden: Possessed and other shorts p.35

17 Sat 12:00 Warhol: Space p.14
2:00 Yuri Ilyenko: Swan Lake—The Zone p.33
4:30 Fred Worden: After Hours in the Cerebral Kitchen p.36

18 Sun 4:00 Mysteries of Lisbon (Mistérios de Lisboa) p.11

21 Wed 12:30 Mysteries of Lisbon (Mistérios de Lisboa) p.11

24 Sat 12:30 Warhol: Soap Opera p.14
2:00 Beauty and the Beast (La Belle et la Bête) p.21
4:00 Beauty and the Beast (La Belle et la Bête) p.21

28 Wed 12:30 Pie in the Sky: The Brigid Berlin Story p.11
2:30 The Universe of Keith Haring p.11

29 Thu 12:30 Notes on Marie Menken p.14

30 Fri 12:30 Beautiful Darling: The Life and Times of Candy
Darling p.14

31 Sat 12:00 Warhol: Velvet Underground and Nico p.14
2:00 Orphée (Orpheus) p.21
4:00 Donkey Skin (Peau d'Âne) p.22

Art Films and Events

Oct 1–Dec 30

JEAN-MICHEL BASQUIAT: THE RADIANT CHILD

Director **Tamra Davis** in person

Sat Oct 1 (2:30)

Filmmaker Davis recorded hours of video with her friend Basquiat. Years later, she conceived and edited a feature portrait of this expressionistic artist who, seen in retrospect, was one of the most important chroniclers of the downtown New York scene in the post-Warhol era. Basquiat's milieu—his studio, his friends, and his collaboration with Andy Warhol—are all depicted. (Tamra Davis, 2010, 35 mm, 88 minutes)

THE ASSASSIN

Sun Oct 9 (4:00)

A brilliant new restoration brings back the visual grandeur of *The Assassin* (*L'Assassino*), a pointed critique of politics and police power in 1960s Italy. Antiques dealer Alfredo Martelli (Marcello Mastroianni), renowned for his deceptive practices, is caught by the police. The reason for his arrest, however, is far from what he supposes. "The moment you stand before an authority you are guilty. Naturally, for this film the censors attacked and threatened" — Elio Petri. (Elio Petri, 1961, 35 mm, subtitles, 98 minutes) *Special thanks to Museo Nazionale del Cinema and L'Immagine Ritrovata*

CINÉ-CONCERT: FROM MORNING TO MIDNIGHT

Alloy Orchestra in performance

Sat Oct 15 (3:00)

The rarely seen cinema version of Georg Kaiser's infamous German expressionist drama *From Morning to Midnight* (*Von Morgens bis Mitternacht*) is performed in live concert with the Alloy Orchestra. Recently restored by the Munich Filmmuseum, the film's expression-

ist sets and outlandish style upstaged the better known *Cabinet of Dr. Caligari*. “Completed four months after *Caligari*, Karlheinz Martin’s adaptation inspired a response which soon imposed limits on filmic experimentation. Believing Martin’s work too abstract for public taste, German cinemas refused to screen it” — Juliet Jacques. (Karlheinz Martin, 1920, digital restoration, 75 minutes)

FOR FLORENCE

Introduction by Sheila Waters and Don Etherington

Sat Nov 5 (3:30)

A rare screening of Franco Zeffirelli’s *For Florence (Per Firenze)*, the famed Italian director’s sole documentary containing the only known film footage of the catastrophe (with Richard Burton’s voiceover commentary), remembers the forty-fifth anniversary of the Florence flood of November 1966. Presented in association with the University of Maryland. Sheila Waters and Don Etherington, University of Maryland, discuss the film. (Franco Zeffirelli, 1966, 16 mm, 55 minutes)

KEVIN BROWNLOW: MY LIFE WITH NAPOLEON

Kevin Brownlow in person

Fri Nov 25 (2:30)

Kevin Brownlow, the eminent British film historian honored this year by the Academy of Motion Picture Arts and Sciences for his exceptional contributions to the preservation of cinema, illustrates his latest research and restoration on a lifelong project to return Abel Gance’s 1927 *Napoleon* to its original form, including the dramatic Polyvision triptych finale. His complete restoration of the legendary epic will have its long-awaited U.S. premiere in March 2012 at the Paramount Theatre, Oakland, California, with a full orchestral score composed and conducted by Carl Davis. (60 minutes)

THE AFRICAN TWIN TOWERS

Introduction by Alex Jovanovic

(assistant to Christoph Schlingensief)

Sat Dec 3 (4:00)

Originally planned as a fiction feature, *The African Twin Towers* is a documentary about Christoph Schlingensief’s (1960–2010) last, unfinished film, set in Namibia. The film finds Schlingensief—the celebrated German artist, actor, and film and theater director awarded

the Golden Lion at the Venice Biennale 2011 for his German Pavilion installation—at his artistic best, gushing with ideas and attempting to find his filmic métier after a decade in performance and visual art. The voiceover was recorded later, when he was already ill with cancer. (Christoph Schlingensief, 2006, Hd-Cam, subtitles, 71 minutes) *Presented in association with Goethe-Institut Washington*

MYSTERIES OF LISBON

Sun Dec 18 (4:00) and Wed Dec 21 (12:30)

Raúl Ruiz’s majestic adaption of Portuguese novelist Camilo Castelo Branco’s 1854 romantic epic *Mistérios de Lisboa*—a brilliantly twisting tapestry of interlocking fates and identities—is reputed to be this master filmmaker’s final work. As such, Ruiz has crafted a beautiful monument to the narrative cinema: visually complex, telling a story of machinations and maneuvers that are never exactly as they seem. (Raúl Ruiz, 2010, high-definition DCP, 270 minutes with intermission)

PIE IN THE SKY: THE BRIGID BERLIN STORY

Wed Dec 28 (12:30)

Brigid Berlin, daughter of Hearst Publishing head Richard Berlin, rejected her blue-blooded background to become part of Warhol’s Factory in the 1960s and remained a Warhol confidante until his death. In footage, she is candid about her family relationships and lifelong struggles: “I didn’t ask to be born. This is what they got, so this is what they got to contend with.” (Shelly Dunn Fremont and Vincent Fremont, 2000, 35 mm, 75 minutes)

THE UNIVERSE OF KEITH HARING

Wed Dec 28 (2:30)

Keith Haring, the artist who made his name with stylized graffiti caricatures (“silly drawings”) in New York’s subway system in the 1980s, was captured in interview footage with biographer John Gruen and archival clips with family and friends such as Grace Jones, Madonna, Kenny Scharf, Andy Warhol, Tony Shafrazi, and Junior Vasquez, among others. (Christina Clausen, 2008, DigiBeta, 90 minutes)

NOTES ON MARIE MENKEN

Thu Dec 29 (12:30)

Marie Menken (1909–1970), a New York underground filmmaker once nicknamed “the mother of the avant-garde,” inspired every artist who knew her. Loaded with excerpts of her beautifully abstract works, *Notes on Marie Menken* also features footage from *Duel of the Bolexes*, a home movie of Marie and Andy Warhol on a New York rooftop. (Martina Kudláček, 2006, 35 mm, 97 minutes)

BEAUTIFUL DARLING: THE LIFE AND TIMES OF CANDY DARLING

Fri Dec 30 (12:30)

The incredible career of superstar Candy Darling (James Lawrence Slattry) is brought to life in vintage interviews, archival video, photographs, and clips of former Warhol regulars. Actress Chloë Sevigny embodies Darling’s voice, reading from letters and diaries. (James Rasin, 2010, 35 mm, 85 minutes)

Andy Warhol

Oct 1 – Dec 31

Films by Warhol (in the original 16 mm format) plus two special events are presented in association with the National Gallery’s exhibition *Warhol: Headlines*.

ANDY WARHOL: 16 MM

Sat Oct 1 – Sat Dec 31 (see calendar, pp. 5–7)

In association with the exhibition *Warhol: Headlines*, a range of Warhol’s 16 mm films is screened on Saturdays through the end of the year. The schedule includes *Soap Opera*, *Outer and Inner Space*, *Lupe*, *Since*, *Space*, *Afternoon*, *Velvet Underground* and *Nico*, *The Chelsea Girls*, and *John and Ivy*.

13 MOST BEAUTIFUL... SONGS FOR ANDY WARHOL'S SCREEN TESTS**Dean & Britta in performance**

Sat Nov 12 (4:00)

Dean and Britta (Dean Wareham and Britta Phillips) make their Washington debut performing songs on guitar and keyboard to the backdrop of Warhol’s *Screen Tests*. The mesmerizing images, filmed in the Silver Factory in the mid-1960s, align the glamour of Hollywood with the edginess of the art world. Among the subjects are “Baby” Jane Holzer, Dennis Hopper, Lou Reed, and Edie Sedgwick. The program was commissioned by the Andy Warhol Museum. (Approximately 60 minutes)

TIME FRAMES: ANDY WARHOL'S FILM AND VIDEO**Illustrated discussion by John Hanhardt**

Sun Dec 4 (2:00)

John Hanhardt examines the various ways Warhol reshaped time and narrative in both film and video, illustrated with excerpts. Hanhardt, historian of experimental media, is senior curator for media arts and director of the Nam June Paik Media Arts Center, Smithsonian American Art Museum. (Approximately 75 minutes) *Made possible by funds given in memory of Rajiv Vaidya*

Fantômas

Oct 2–8

The popular pulp-fictional arch-villain Fantômas is one hundred years old this year. Created by authors Marcel Allain and Pierre Souvestre, the early volumes published in 1911 prompted hundreds of adaptations and offshoots in a variety of forms, but none as noteworthy as Louis Feuillade’s silent movie serials produced for the Gaumont Company. Not only did these serials catch on immediately with contemporary viewers, but Fantômas imagery began to appear in

avant-garde poetry and painting from artists intrigued by the character's wizardry. The restored original five episodes from Feuillade's series are included in this program through courtesy of the Gaumont Pathé Archives, Paris.

FANTÔMAS, PARTS ONE AND TWO

Sun Oct 2 (4:30)

In the first two *Fantômas* episodes—*Fantômas à l'Ombre de la Guillotine* (*Fantômas in the Shadow of the Guillotine*) and *Juve contre Fantômas* (*Juve against Fantômas*)—the black-hooded bandit, his companion Lady Beltham, the policeman Juve, and the journalist Fandor cavort in stories complete unto themselves, always ending with a question mark. (Louis Feuillade, 1913, approximate running time 114 minutes)

FANTÔMAS, PARTS THREE THROUGH FIVE

Sat Oct 8 (2:30)

Episodes three, four, and five of the series—*La Mort Qui Tue* (*Death That Kills*), *Fantômas contre Fantômas* (*Fantômas against Fantômas*), and *Le Faux Magistrat* (*The False Magistrate*)—prompted critic Maurice Raynal to note in Apollinaire's review *Les Soirées de Paris*, "Feuillade's *Fantômas* is saturated with genius." Exteriors were shot on location in neighborhoods of Paris while interiors, mostly bourgeois households, were sets. (Louis Feuillade, 1913–1914, approximate running time 219 minutes, with intermission)

Le Cinéma Fantastique

Oct 23–Dec 21

Fantastique—or the occurrence of the uncanny and the "not rational" (Pierre Gripari) in the cinema—is no respecter of genre and form. It finds a way into fairytale, horror, melodrama, even detective films. The surrealists of the 1920s were fond of the *fantastique*, but so are contemporary aficionado-

dos of *la science-fiction*. The first of several series devoted to films of the French *fantastique*, many of the works in this group spring from literary sources, whether fable or *feuilleton*. *Le Cinéma Fantastique* is presented in honor of the centennial anniversary of the creation of the *Fantômas* novels in 1911. With special thanks to Julien Cuvillier, Agnès Bertola, CNC, Caroline Patte, Keith Cohen, Gaumont Pathé Archives, Cinémathèque Française, Embassy of France, and Culture France for their support.

CINÉ-CONCERT: PARIS QUI DORT

followed by LE VOYAGE IMAGINAIRE

Ben Model, piano

Sun Oct 23 (4:30)

A scientist brings Paris to a standstill though his invention of a magic ray that freezes movement. One group—including the Eiffel Tower watchman and passengers from an incoming plane—remains safe and sound, free to roam the silenced streets amid motionless bodies. A sly commentary on technology, photography, cinematography, and the Parisian cityscape, *Paris Qui Dort* (*Crazy Ray*) invokes everything from early chase films to time travel. (René Clair, 1924, 35 mm, 35 minutes)

Le Voyage Imaginaire (*The Imaginary Voyage*), René Clair's send-up of a George Méliès fantasy, is a madcap fable with outlandish décor and three naïve office workers—Albert, Jean, and Auguste—all in love with their typist, Lucie. One day at work Jean dreams he lands in a home for old fairies and, through his kisses, converts all the old crones to young women. Lucie is among them, of course, but soon his rivals appear. Magically, they all end up on the towers of Notre Dame. (René Clair, 1925, 35 mm, 60 minutes)

LA CHUTE DE LA MAISON USHER

preceded by EDGAR ALLAN POE: HISTOIRES EXTRAORDINAIRES

Introduction by Keith Cohen

Sat Oct 29 (2:30)

Jean Epstein combines motifs from Poe tales in *La Chute de la Maison Usher* (*The Fall of the House of Usher*). (Epstein admitted it was his "general impression of Poe.") A stranger arrives at a country inn looking for the house of his old friend Roderick, a painter—who

is delirious as he tries to finish his wife's portrait before her looming death. In fact, the bond between husband and wife is so intense that the portrait is literally sapping the life from Madeline. (Jean Epstein, 1928, 35 mm, silent, 63 minutes)

A rare screening of Eric Rohmer's short nonfiction essay on Poe, *Histoires Extraordinaires*, precedes the feature. Rohmer wrote, "The film gives us access to a more natural poetic world of Poe, full of visionary images in which the form always implies the idea." (Eric Rohmer, 1965, DigiBeta, 25 minutes)

THE TESTAMENT OF DOCTOR CORDELIER

Sat Oct 29 (4:30)

The Strange Case of Dr. Jekyll and Mr. Hyde, Robert Louis Stevenson's Victorian tale of a divided psyche, gets a modern Parisian guise in Renoir's *Testament du Docteur Cordelier*. Jean-Louis Barrault, aided only by a wig and false teeth, plays both the demonic Opale (Mr. Hyde) and Cordelier (Dr. Jekyll), daring to "prove the existence of the soul in material terms." Made late in his long career, Renoir's *Testament* was conceived as a live television play using multiple cameras (even hidden cameras, filming Barrault, in character, as he startles pedestrians), extra microphones, and long single-take shooting. (Jean Renoir, 1959, 35 mm, subtitles, 95 minutes)

DUELLE

preceded by VOYAGE À TRAVERS L'IMPOSSIBLE

Sun Oct 30 (4:30)

Jacques Rivette's make-believe tales, mesmerizing and ominous, were the only *fantastique* films to emerge from the French new wave. In *Duelle*, the Queen of the Sun (Bulle Ogier) and the Queen of the Moon (Juliet Berto) fight for control of a magic gem, a huge diamond that allows the possessor to remain on earth for a long period of time. "As in nearly all Rivette's films, 'earth,' of course, is Paris" — John Wake-man. (Jacques Rivette, 1976, 35 mm, 120 minutes)

Georges Méliès' enchanting trip to the sun, *Voyage à Travers l'Impossible*, precedes the feature. (Georges Méliès, 1904, silent, DigiBeta, 20 minutes)

EYES WITHOUT A FACE

Sun Nov 6 (4:00)

Eyes Without a Face (Les Yeux sans Visage) "is an incredible amalgam of horror and fairytale in which the tremulous heroine Christiane (Edith Scob) remains a prisoner of solitude in a waxen mask of eerie, frozen beauty. Having crashed the car which destroyed her face, her doctor father (Pierre Brasseur) feverishly experiments with skin grafts, each failure requiring his devoted assistant (Alida Valli) to prowl the Latin Quarter in search of another suitable 'donor.' Finally despair breeds madness and rebellion" — Tom Milne. (Georges Franju, 1959, 35 mm, subtitles, 88 minutes)

BLACK MOON

Sat Nov 19 (4:00)

In a futuristic fantasy, a young woman flees from a disastrous "war between the sexes." The strange house where she finds safe haven is director Louis Malle's own. In astrological terms, a black moon signifies the beginning of some cataclysmic change, while Malle said *Black Moon* was inspired by his own menacing dreams (featuring English-speaking characters) while working at his country house. "A parlor game played by Freud and Lewis Carroll on a slow summer evening," wrote critic Jay Cocks. (Louis Malle, 1975, 35 mm, 100 minutes)

JUDEX

Screenwriter Jacques Champreux in person

Sun Nov 20 (4:00)

"Georges Franju's homage to Louis Feuillade and the silent crime serial is a strange and beautiful film, evoking the surrealism of Dalí and Cocteau, the poetry of Jean Vigo, and the nostalgia of camp. Judex and his sidekicks redress the evil perpetrated by the purest of criminals in a nocturnal dreamworld where black figures climb perpendicular walls and white doves appear from nowhere. In some ways, the film is about the fatality, the tired destiny, of those who must play out the archetypes of good and evil" — Pacific Film Archive. (Georges Franju, 1963, 35 mm, subtitles, 103 minutes)

THE SEASHELL AND THE CLERGYMAN
followed by BLOOD OF A POET

Sun Dec 4 (5:00)

The first of two avant-garde works by poets, *The Seashell and the Clergyman's* (*La Coquille et le Clergyman*) nightmarish tale of shifting imagery was designed by filmmaker Germaine Dulac from a scenario by Antonin Artaud. A clergyman, a military man, and a woman clash in outbursts of longing and frustration, masking a sub-theme of divided personality. "The cinema has an unexpected and mysterious side which we find in no other form of art" — Antonin Artaud. (Germaine Dulac, 1928, 35 mm, 40 minutes)

Blood of a Poet (*Le Sang d'un Poète*), wrote Jean Cocteau, marks "a descent into oneself... a kind of half-sleep through which I wandered as though in a labyrinth." Commissioned by Charles de Noailles, with music by Georges Auric and appearances by Lee Miller and Barbettes, the film is the first part of Cocteau's Orphic Trilogy. (Jean Cocteau, 1930, 35 mm, 55 minutes)

BEAUTY AND THE BEAST

Sat Dec 24 (2:00 and 4:00)

Jean Cocteau's treatment of the fable *Beauty and the Beast* (*La Belle et la Bête*) about a village beauty who must surrender to a beast as sacrifice for her father's error of judgment, uses minimal manipulation to achieve, in Cocteau's words, "a realism of the unreal." Set in the seventeenth century of the story's first telling, the sets evoke Vermeer, while the fast and slow motion of cameraman Henri Alekan reinforces the magic. (Jean Cocteau, 1946, 35 mm, subtitles, 96 minutes)

ORPHÉE

Sat Dec 31 (2:00)

Filmmaking for Jean Cocteau was less personal than either his painting or poetry, yet it was cinema that introduced his imagery to the world. Contemporary critics were slow to sing the praises of *Orphée* (Bosley Crowther called it "more Morpheus than Orpheus") but the film has steadily grown in stature to become a major allegorical work dealing with themes of death and dream, fantasy and myth, poetry and song. (Jean Cocteau, 1950, 35 mm, subtitles, 95 minutes)

DONKEY SKIN

Sat Dec 31 (4:00)

In a fairytale kingdom, monarch Jean Marais agrees to his dying queen's (Catherine Deneuve) last wish: he should remarry at once, but only to someone more beautiful than she. Their daughter (also played by Deneuve) is the only woman who fits the bill. Fairy god-mother Delphine Seyrig conceals Deneuve as the scullery maid "Donkey Skin," until a handsome prince sees beneath her camouflage. Jacques Demy's adaptation of Charles Perrault's fable *Peau d'Âne* was his third musical with composer Michel Legrand. (Jacques Demy, 1970, 35 mm, subtitled, 100 minutes)

American Originals Now:**Lynne Sachs**

Oct 16 - 23

The ongoing film series American Originals Now offers an opportunity for discussion with internationally recognized American filmmakers and a chance to share in their artistic practice through special screenings and conversations about their works in progress. Since the mid-1980s, Lynne Sachs has developed an impressive catalogue of essay films that draw on her interests in sound design, collage, and personal recollection. She investigates war-torn regions such as Israel, Bosnia, and Vietnam, always striving to work in the space between a community's collective memory and her own subjective perceptions. Sachs teaches experimental film and video at New York University and her films have screened at the Museum of Modern Art and the Buenos Aires, New York, and Sundance Film Festivals, and her work was recently the subject of a major retrospective at the San Francisco Cinemathèque.

RECENT SHORT FILMS
Lynne Sachs in person

Sun Oct 16 (4:00)

Three short films exemplify Sachs' unique approach to nonfiction filmmaking and to the empathetic process of imagining other people's motivations. *Photograph of Wind* (2001, 16 mm, 4 minutes) is a portrait of the artist's daughter as witnessed by the eye of a storm; *The Last Happy Day* (2009, 37 minutes) uses personal letters, abstracted images of war, home movies, and a performance by children to understand the complex story of Sachs' distant cousin, Sandor Lenard, a Hungarian medical doctor who fled the Nazis and reconstructed the bones of American dead; and *Wind in Our Hair* (2010, 42 minutes) is a bilingual narrative inspired by the stories of Argentine writer Julio Cortázar. (Approximately 83 minutes)

YOUR DAY IS MY NIGHT
Lynne Sachs in person

Sun Oct 23 (2:00)

The Task of the Translator (2010, video, 10 minutes) and *Sound of a Shadow* (2011, Beta SP, 10 minutes), two recently completed shorts, precede a screening of Sachs' current work in progress, *Your Day Is My Night*: "...a collective of Chinese and Puerto Rican performers living in New York explores the history and meaning of 'shift-beds' through verité conversations, character-driven fictions, and integrated movement pieces. A shiftbed is shared by people who are neither in the same family nor in a relationship. Looking at issues of privacy, intimacy, privilege, and ownership in relationship to this familiar item of furniture....I have conducted numerous performance workshops centered around the bed—experienced, remembered, and imagined from profoundly different viewpoints." —Lynne Sachs. (Approximately 60 minutes)

Ali Khamraev: Uzbek Triptych

Nov 13–19

One of two critical Soviet-era filmmakers whose work is featured this season, Ali Khamraev (born 1937, Tashkent) studied at the distinguished Soviet state film school VGIK attended by Andrei Tarkovsky, Sergei Paradjanov, and Aleksandr Sokurov. A director with greater stylistic range than these more famous contemporaries, Khamraev was celebrated in the 1970s for a series of popular action films, yet he also produced musicals, documentaries, metaphorical works such as *White, White Storks*, and outright critiques of abuses under Stalin such as *Garden of Desires*—all of this from a modest personality who never clamored for attention on the world stage. Three of his classic films from the 1960s, 1970s, and 1980s are presented at the Gallery as part of a Khamraev retrospective organized in association Alla Verlotsky, Seagull Films, and the Freer Gallery of Art, with thanks to Tom Vick and the Mardjani Foundation.

TRIPTYCH
followed by WHITE, WHITE STORKS
Ali Khamraev in person

Sun Nov 13 (4:00)

Three women wrestle with social convention and constraint in post-war Uzbekistan: a young woman hoping to build her own house, but without the consent of an absent husband; a teacher searching for ways to introduce progressive ideas to poor villagers; and a woman who, years earlier, had been forced into marriage. On the film's initial release critic Ron Holloway wrote, "*Triptych* places Khamraev in the forefront of Soviet cinema." (1979, 35 mm, subtitles, 76 minutes)

The beautiful black-and-white *White, White Storks*, a tale of impossible love in a traditional Muslim village, reveals Ali Kham-

raev's "affinity for nature and its cycles, his attention to traditional customs and family relationships, and his marked fascination with rebellious women....The demonstrative camera style is traditionally Russian, lyrical, emotional, in tune with a tale of longing and heart-break" — Pacific Cinematèque. (1966, 35 mm, subtitles, 82 minutes)

I REMEMBER YOU

Sat Nov 19 (2:00)

When his ailing mother asks a man to find the grave of his father, the man makes a poignant train journey across Uzbekistan and Russia. "Like Fellini's *Amarcord*, *I Remember You* is an autobiographical meditation on the past...a poetic odyssey, which also proves to be a journey into subconscious memory, rendered in images of extraordinary intensity and beauty. The striking Gulya Tashbayeva, the director's wife, gives a haunting performance" — Peter Scarlet. (1985, 35 mm, subtitles, 92 minutes)

Seeking Spain in the Cinema

Nov 26–27

Throughout its history, Hollywood has reduced race and ethnicity to conventions and stereotypes that serve to pique viewer interest. In this program, the portrayal of Spanish identity (including the Civil War era and modern flamenco culture) in three classic Hollywood narrative films is contrasted with *El Amor Brujo*, the final film in Carlos Saura's flamenco cycle. Along with commentary by Spanish novelist Antonio Muñoz Molina and Josep Colomer, Prince of Asturias Chair in Spanish Studies, Georgetown University, legendary Spanish *cantaora* Esperanza Fernandez provides a musical introduction. Presented in association with Post-Classical Ensemble's production of Manuel de Falla's flamenco-inspired masterpiece *El Amor Brujo* at Georgetown University, and with support from Spain's Ministry of Culture.

THE BAREFOOT CONTESSA**followed by BEHOLD A PALE HORSE****Introduction by Josep Colomer**

Sat Nov 26 (2:00)

Related in flashback as a rags-to-riches saga, *The Barefoot Contessa* features Ava Gardner as the ultimate tragic and untamed Spanish-born gypsy dancer Maria Vargas, transformed by American movie moguls via the Hollywood system into a glamorous star. Down-on-his-luck director Humphrey Bogart narrates her life story. (Joseph L. Mankiewicz, 1954, 35 mm, 128 minutes) *Print from UCLA Film and Television Archive*

In *Behold a Pale Horse*, ex-Catalan anarchist Artiguez (Gregory Peck), living in France, continues organizing guerrilla raids on Spain years after the Civil War has ended. His *bête noire*, the Guardia Civil's Captain Viñolas (Anthony Quinn), sees Artiguez only as an outlaw. The complicated contest between the two men hinges on the fact that Artiguez's mother is now dying at home in Spain. (Fred Zinnemann, 1964, 35 mm, 118 minutes)

THE DEVIL IS A WOMAN**Introduction by Josep Colomer**

Sun Nov 27 (2:00)

Josef von Sternberg's adaptation—set during Spanish *Carnaval*—of Pierre Louÿs's 1898 French novel *La Femme et le Pantin*, gave Marlene Dietrich an opportunity to embody the Spanish temptress Concha, a woman whose manipulative and remorseless ways are nearly the downfall of the film's narrator, Don Pasqual. "Everything—lighting, camera, editing, acting—is aligned in the desperate expression of the erotic power of the woman"—Ado Kyrrou. (Josef von Sternberg, 1935, 35 mm, 80 minutes) *Print from UCLA Film and Television Archive*

EL AMOR BRUJO**Esperanza Fernandez, Antonio Muñoz-Molina, Angel Gil-Ordoñez, Joseph Horowitz, and Igal Perry in person**

Sun Nov 27 (4:00)

The final film in Carlos Saura's flamenco cycle, produced in collaboration with choreographer Antonio Gades and dramatically using Manuel de Falla's *El Amor Brujo*, is a tale of tragic gypsy love

between Carmelo (Gades), José (Juan Antonio Jimenez), and Candela (Christina Hoyos), a woman who as a young girl loves Carmelo, but is promised to José. In later life, after his death, Candela continues to be obsessed by the figure of her late husband José. "The flamenco choreography is so intrinsically dramatic that the acting passages often seem superfluous"—Janet Maslin. (Carlos Saura, 1986, 35 mm, 100 minutes) *A flamenco set precedes the screening.*

Yuri Ilyenko: Ballad of Ukraine

Dec 10–17

"A wizard behind the camera," visionary Ukrainian filmmaker Yuri Ilyenko (1936–2010) graduated in 1960 from the Moscow film academy VGIK (one year earlier than his Central Asian contemporary Ali Khamraev). Though Ilyenko's early fame derived from his stunning cinematography for friend Sergei Paradjanov's folkloric *Shadows of Forgotten Ancestors*, he produced his own distinctive body of painterly, allegorical films while working at Kiev's Dovzhenko Film Studios in the 1960s and 1970s. Ilyenko's sheer energy and expressive flair helped to craft the midcentury Ukrainian poetic cinema movement with images so surreal and audacious that his work was frequently banned by the communist authorities. This series, organized in association with Yuri Ilyenko's son Philip and with support from The Washington Group Cultural Fund and the Embassy of Ukraine (and assistance from Yuri Shevchuk and Chrystia Sonevitsky), includes three of his principal works. A fourth film by Ilyenko, *White Bird with Black Mark*, is included in a larger survey of Ukrainian poetic cinema in 2012. This series is presented in Washington on the occasion of the twentieth anniversary of Ukrainian independence in December 1991.

A SPRING FOR THE THIRSTY

Philip Ilyenko in person

Sat Dec 10 (2:00)

The visual equivalent of a narrative poem, *A Spring for the Thirsty* (*Krynytsia dlia sprahlykh*) relies on the measured repetition of its pure and unadorned black-and-white imagery to construct a fable of rural decay and renewal as an old peasant recalls feelings of love and loss. “A Ukrainian lyric in the tradition of Dovzhenko’s silents...looking as avant-garde today as it must have in 1965. Written by the poet Ivan Dratsch, the film becomes Ilyenko’s parable of death and rites of passage. Brought off the shelf in 1987, *A Spring for the Thirsty* cost the director/cinematographer twenty-two years of frustration and official censure” — Russell Merritt. (1965, 35 mm, subtitles, 71 minutes) *The director’s son, Philip Ilyenko, introduces the film.*

THE EVE OF IVAN KUPALA

Philip Ilyenko in person

Sat Dec 10 (4:00)

A colorful, chaotic, and fantastical adaptation of Nikolai Gogol’s folkloric story *On the Eve of Ivan Kupala’s Day* (*Vecher nakanune Ivana Kupala*), Ilyenko’s film was immediately shelved by Soviet censors and only rereleased in 1988. The poor peasant Piotr, hoping to marry the unattainable Pidorka, strikes a deal with the evil Bassaruv: Piotr must pluck a flower that blooms only on the Eve of Ivan Kupala (the summer solstice)—and the penniless Piotr will then be rich. The diabolical Bassaruv, however, with the aid of a witch, tricks Piotr; ultimately, though Piotr gets his bride, his life falls to ruin around him. (1968, 35 mm, subtitles, 71 minutes) *The director’s son, Philip Ilyenko, introduces the film.*

SWAN LAKE—THE ZONE

Sat Dec 17 (2:00)

During his prolonged 1970s imprisonment, Sergei Paradjanov wrote diaries that later became the basis for Ilyenko’s *Swan Lake—The Zone* (*Lebedyne ozero-zona*). A hard-hitting indictment of totalitarian cruelty, the film relates the story of a convict unable to successfully escape from a camp. At one point he is forced to hide inside the claustrophobic reproduction of a hammer and sickle and, at

another, he finds his suicide attempt thwarted by a guard. "The time in prison was hard. But instead of falling apart, I left the prison richer as the author of four screenplays....*Swan Lake—The Zone* is about the criminal milieu and its pathology....Isolation is gruesome, tragic things happen" — Sergei Paradjanov. (1990, 35 mm, subtitles, 96 minutes)

American Originals Now:

Fred Worden

Dec 11-17

Since the 1970s, Fred Worden has been making experimental films primarily to examine "how a stream of still pictures passing through a projector at a speed meant to overwhelm the eyes might be harnessed to purposes other than representation or naturalism." With wholehearted revelry in cinematic illusion and a commitment to kinetic abstractions, he produces short films and digital videos that draw attention to subjective perceptual play through the manipulation of visual phenomena. Assistant professor of art at the University of Maryland, Baltimore County, Worden has produced work exhibited at festivals and venues in Paris, Hong Kong, Rotterdam, London, New York, and Toronto.

POSSESSED AND OTHER SHORTS

Fred Worden in person

Sun Dec 11 (4:30)

Digital video is Worden's current chosen medium, allowing for a myriad of mind-bending experiments or "optical locations." This program collects several of his more recent works, including *Here* (2005, 7 minutes), "a conjuring in order to accommodate a clandestine rendezvous between Sir Laurence Olivier and Georges Méliès"; *Possessed* (2010, 9 minutes), a reworking of a short clip from an early Joan Crawford movie that establishes her firmly on the "outside";

and the ribald *When Worlds Collude* (2008, 13 minutes), among others. "Seizing upon the gifts and gullibilities of our eye-brain perceptual system, Worden catalyzes a maelstrom of unlocked imaginings" —Mark McElhatten. (Total running time 74 minutes)

AFTER HOURS IN THE CEREBRAL KITCHEN

Fred Worden in person

Sat Dec 17 (4:30)

After Hours in the Cerebral Kitchen is the title Fred Worden has given to a malleable artist's talk/lecture he has designed to contextualize his interest in the moving image and human perception. Following the presentation, Worden will show one of his early 16 mm nonfiction films, *How the Hell I Ripped Jack Goldstein's Painting in the Elevator* (1989, 22 minutes), and offer a rare opportunity to view and discuss his current work in progress, tentatively titled *All or Nothing*. (Total running time 80 minutes)

How the Hell I Ripped Jack Goldstein's
Painting in the Elevator p.36

National Gallery of Art

4th Street and
Pennsylvania Avenue NW
Washington, DC

Mailing address

2000B South Club Drive
Landover, MD 20785

Non-Profit Org.
U.S. Postage Paid
Washington DC
Permit # 9712