

[image: image1.png]MOA

A place of world arts + cultures

FOR IMMEDIATE RELEASE
August 14. 2013

Acclaimed Experimental Arab Filmmakers Explore Travel, Exile, and Displacement in Museum of Anthropology Afternoon Showcase
Curated presentation of eight short films expands discussion around
Museum’s record-breaking Safar/Voyage exhibition
Vancouver, BC – With a thrilling lineup of works by internationally renowned Arabic media artists and filmmakers, Experiments in Arab Cinema: The Traveling Program represents UBC’s Museum of Anthropology’s final curatorial offering around its wildly successful Safar/Voyage exhibition. Programmed by Canadian film critic Laura U. Marks, this provocative afternoon of independent cinema takes place on Sunday, September 15, 2013 at MOA’s Michael M. Ames Theatre Gallery.

“Crossing the boundaries of cinema and visual arts, this afternoon program provides museum attendees with a cross-section of fascinating media works from the Arab world,” said Laura Marks, Curator of Experiments in Arab Cinema: The Traveling Program. “Created by artists from Lebanon, Algeria, Egypt, Iraq, and Palestine, these works explore the concepts of travel, exile and displacement in response to the Safar/Voyage exhibition. The works use performance, video abstraction, archival imagery, and computer animation to question who gets to travel and who stays put, and to travel in the imagination when one cannot travel physically. The final two works treat the 2011 Egyptian revolution as a confounding adventure in travel to another space and time."

Free with museum admission, An Afternoon of Experimental Arab Cinema offers eight short films:

Ziad Antar, Tokyo Tonight (Lebanon, 2003, 3:00)
Tokyo Tonight is one of the first videos made by Ziad Antar. From the outset, he set himself a strict methodological framework: a maximum duration of three minutes, few or no camera movements, a single sequence, and sometimes a single shot. In this work, the artist took on an additional constraint due to the institutional context: the title. Tokyo Tonight constitutes a vision of globalisation and of the impact of our mobility (real or virtual) on our own representations of the world. (Description: Irène Burkel, nadour.org)
Ammar Bouras, Un Aller Simple (Algeria, 2003, 4:40)
A One-Way Ticket (Un aller simple) reveals the wandering and the fear of men and women threatened with death by Islamists in the 90s in Algeria. It offers a geography of fear, with the only port of attachment being the voice recorder that records the voice of his loved ones. (Description: Habiba Djahnine, Arab Shorts)

Rami Abdul Jabbar, Snow (Egypt, 2004, 10:00)
Inspired by the novel Snow by Maxence Fermène, this beautiful film creates an Egyptian setting for a Japanese story of a young man who wishes to be a poet. Sensuous cinematography and evocative music bring a spirit of haiku to the architecture of Cairo and dust the palm trees with a light snowfall. (Description: Laura Marks)

Rheim Alkadhi, Subtitles for Stolen Pictures (Iraq, 2007, 8:00)
Using appropriated news photos from the war in Iraq, this video comprises two elements: pictures and subtitles. Image fragments piece together a story of an anonymous civilian whose domestic activities are interrupted by her own death, yet her subtitles mysteriously persist. (Description: Abir Boukhari, Arab Shorts)
Hassan Khan, The Dead Dog Speaks (Egypt, 2010, 4:02)
In this digital animation, three figures—a woman, a man's head, and a dog—float around the screen while pursuing a seemingly endless negotiation. 28 different voices speak through the characters, suggesting that the spirit of a noisy and combative community courses through them. (Description: Laura Marks)
Roy Samaha and Gheith Al-Amine, Transparent Evil (Lebanon, 2011, 27:00)
Transparent Evil features the artist and his friend, Gheith El-Amine, who was Samaha’s traveling companion to Cairo in February 2011. A voiceover narrating diary entries and some dreams from that period is audible alongside the collage of visual sequences from videos and stills from Samaha’s time in Cairo. It is a computer-generated voice that reads out his diary entries from the journey – a tactic of anonymization used to cover one’s own tracks and to enable incognito reporting. (Description: www.hausderkunst.de)
Maha Maamoun, Night Visitor: The Night of Counting the Years (Egypt, 2011, 8:00)
Night Visitor is a compilation of YouTube clips of citizens breaking into Egyptian sites of power; it documents the recent Egyptian revolution. Historically, the term ‘Night Visitor’ referred to undercover police investigators who would attack houses and arrest political activists under the darkness of night. On this occasion, the roles are reversed, and the hunted become the hunters. The video uses material that documents the recent Egyptian revolution, shot by the protagonists while storming the state security offices and later posted on the internet. (Description: Film Festival Rotterdam)
About Safar/Voyage: Contemporary Works by Arab, Iranian and Turkish Artists
Safar/Voyage runs until September 15, 2013 at MOA and features works from 16 lauded contemporary artists from the Middle Eastern region across 8,000 square feet of gallery space. The diversity of the artwork is reflected in additional programming that further explores key themes and artistic aspects of Middle Eastern cultures.
About MOA
The Museum of Anthropology (MOA) at the University of British Columbia (UBC) is world-renowned for its collections, research, teaching, public programs, and community connections. Founded in 1949 in the basement of the Main Library at UBC, its mission is to inspire understanding of and respect for world arts and cultures. Today, Canada's largest teaching museum is located in a spectacular building overlooking mountains and sea. MOA houses more than 38,000 ethnographic objects and 535,000 archaeological objects, including many, which originate from the Northwest Coast of British Columbia. The Koerner Gallery features one of Canada’s most important European ceramics collections, while MOA's recently opened Multiversity Galleries provide public access to more than 10,000 objects from around the world. The Audain Gallery and the O’Brian Gallery, MOA's temporary exhibition spaces showcase travelling exhibits as well as those developed in-house.
About Laura Marks
Dr. Laura U. Marks is the author of The Skin of the Film: Intercultural Cinema, Embodiment, and the Senses (Duke, 2000), Touch: Sensuous Theory and Multisensory Media (Minnesota, 2002), Enfoldment and Infinity: An Islamic Genealogy of New Media Art (MIT, 2010), and many essays. She has curated dozens of programs of experimental media art for venues around the world. Since 1992 Marks has been writing about and programming experimental moving-image works from the Arab world, and she is now working on a book on the subject. Marks teaches in the School for the Contemporary Arts at Simon Fraser University, Vancouver, where she is the Dena Wosk University Professor.
LISTING INFORMATION

Experiments in Arab Cinema: The Traveling Program
Date:

15 September 2013, 2:30pm
Venue:
Museum of Anthropology at UBC
Michael M. Ames Theatre Gallery
6393 NW Marine Drive

Vancouver, BC V6T 1Z2
Tickets:
Free with museum admission
Website:
www.moa.ubc.ca
-30-
For further media information, contact
Rebecca Sharma I T. 604.558.2400 I C. 604.707.0126
lmurray@lauramurraypr.com
/more…
PAGE
[image: image1.png]

[image: image2.png]LAURA MU=X=XAY

PUBLIC RELATIONS

