

TATE FILM

MAGICIENS DE LA TERRE: RECONSIDERED

Friday 11 – Sunday 13 April 2014

Dziga Vertov *A Sixth Part of the World* 1924. Courtesy of the Austrian Film Museum

TATE
MODERN

magiciens de la terre

 Centre Georges Pompidou

Cover of the *Magiciens de la Terre* exhibition catalogue, 1989
© Lamu Baiga and Ruedi Bauer; Design & Art Direction: Peter Saville Associates. Photography: Trevor Key
Courtesy Jean-Hubert Martin and Editions du Centre Pompidou, Paris

MAGICIENS DE LA TERRE: RECONSIDERED

Friday 11 – Sunday 13 April 2014

Starr Auditorium, Tate Modern

Adult £5 each

Concessions £4 each

INTRODUCTION

In 1989 the ambitious exhibition *Magiciens de la Terre* opened in Paris, presenting the work of over one hundred artists, half of whom were described as non-Western. In a daring bid to open up the art world centred in West Europe and North America, *Magiciens de la Terre* argued for the universality of the creative impulse and endeavoured to offer direct and equal aesthetic experience of contemporary works of art made globally. In the 25th anniversary year of what proved to be a hugely controversial show, this long weekend of screenings and talks revisits and expands on the exhibition's remarkable film programme.

The selection of films to be screened offers reflection on the cinematic history of colonialism and postcolonialism, on ethnographic film and its legacy and on the discourses of globalisation just emerging at the time. The diverse programme includes works by David Byrne, Maya Deren, Len Lye, Chris Marker, Claes Oldenburg, Alain Resnais, Jean Rouch and Dziga Vertov, together with significant contributions by filmmakers who are less well-known in the UK, such as Al Clah, Geraldo Sarno and Paulin Soumanou Vieyra. The films will be contextualised through discussion with original contributors to *Magiciens* and independent respondents.

Curated by Lucy Steeds, Central Saint Martins, University of the Arts London and George Clark, Assistant Curator: Film, Tate Modern.

Magiciens de la Terre: Reconsidered is a partnership between Afterall Books and Tate Film, to mark the recent publication of *Making Art Global (Part 2): 'Magiciens de la Terre' 1989*, 2013, and in conjunction with the MRes Art: Exhibition Studies course at Central Saint Martins, University of the Arts London.

MAGICIENS RECONSIDERED 1: FROM EXHIBITION TO SCREEN

Friday 11 April, 19.00–22.00

Magiciens de la Terre took place in Paris in 1989 and was promoted as ‘the first worldwide exhibition of contemporary art’. While that claim must be examined and contextualised, the show undoubtedly challenged the Western art system radically from within and prompted heated critical debate. The film programme that accompanied the exhibition, curated by Jean-Michel Bouhours and Gisèle Breteau, presented in the cinema of the Centre Georges Pompidou, has been less discussed to date, yet is no less interesting. Revisiting some of the films it brought together, at Tate Modern today, we may assess the legacy of colonialism and signs of globalisation as conveyed by the moving image.

This opening session will introduce the 1989 exhibition and its film programme with illustrated talks and discussions. Lucy Steeds will expand on her core contribution to the recent book *Making Art Global (Part 2): ‘Magiciens de la Terre’ 1989* (London: Afterall Books, 2013) and Jean-Michel Bouhours, Curator of Modern Art at the Centre Georges Pompidou and formerly of the cinema department will discuss the original film programme and its influence on the Pompidou.

In the ensuing panel discussion, these speakers will be joined by Mark Francis, co-curator of *Magiciens de la Terre*, and Elvira Dyangani Ose, Curator of Modern Art, Tate Modern, who will chair.

Chris Marker and Alain Resnais *Les statues meurent aussi/Statues Also Die* 1924
Courtesy of Communauté Africaine de Culture © Revue Présence Africaine

**LES STATUES MEURENT AUSSI /
STATUES ALSO DIE**
Chris Marker & Alain Resnais, France 1952–53,
16mm transferred to video, black & white,
30 min

Commissioned by the Parisian journal *Présence Africaine*, this film offers reflections on the significance of African objects as gathered in ethnographic museums in Europe and as originally produced. Chris Marker’s memorable script opens with the words, ‘When men die, they enter into history. When statues die, they enter into art...’

MAGICIENS RECONSIDERED 2: HYBRIDITY IN THE 1920S

Saturday 12 April, 15.00–17.00

The earliest films included in the programme for *Magiciens de la Terre* were made in the 1920s. The two presented here offer disparate yet equally remarkable reflections on cultural diversity and cohesion, shifting from Len Lye’s abstract animation, *Tusalava*, to Dziga Vertov’s *A Sixth Part of the World*, an epic exploration of the vastness and variety of the Soviet Union.

TUSALAVA
Len Lye, UK 1929, 16mm, black & white, 9 min

Tusalava is a Samoan word suggesting that ‘in the end everything is just the same’. In order to make this animated film, Len Lye produced more than 9,500 drawings between 1926–8. He has described having ‘imagined I was myself an Australian witchetty grub who was making this animated ritual dance film.’

It subsequently turned out that all the images I drew are images which have been subsequently found with an electronic microscope. In actual life my witchetty grub was the spitting image of an antibody [without my] even seeing them, because electronic microscopes weren’t around then I don’t think. Whether or not they were around doesn’t matter because I hadn’t seen them. As a matter of fact I only work with the feeling of something magical, something seemingly significant. And to keep it magical I don’t want to know the story involved, I just want the hypnotic effect of it somehow seeming significant without knowing why.

– Len Lye, originally published in
Art New Zealand, 17, Spring 1980

Dziga Vertov *A Sixth Part of the World* 1924, film poster
Courtesy of the Austrian Film Museum

A SIXTH PART OF THE WORLD
Dziga Vertov, USSR 1926, 35mm,
black & white, 73 min.
Music by Michael Nyman, 2010

If I had to choose the ten best documentaries of all time I’d call it preposterous but if there’s one to choose: *A Sixth Part of the World*.
– Chris Marker

Vertov employed eight teams of documentary filmmakers – known as Kinoks, or ‘cinema-eyes’ – in order to produce a reflection on the full cultural and economic diversity across the vast expanse of the USSR. He has written of this work: ‘Whether it is a newsreel, a comedy, an artistic hit-film, *A Sixth Part of the World* is somewhere beyond the boundaries of these definitions; it is already the next stage after the concept of ‘cinema’ itself... Our slogan is: all citizens of the Union of the Soviet Socialist Republics from 10 to 100 years old must see this work. By the tenth anniversary of October there must not be a single Tungus who has not seen *A Sixth Part of the World*.’

Programme duration: 82 minutes

MAGICIENS RECONSIDERED 3: CULTS OF POSSESSION

Saturday 12 April, 17.30–19.30

One of the many themes grouping films screened at the Pompidou during *Magiciens de la Terre* was 'Cults of Possession'. The two films rescreened under this same title today reflect on ritual practices and forms of spirituality in South America, while allowing us to consider the rituals of cinema and the desire to possess as well as to become possessed. In the original 'Cults of Possession' programme at the Pompidou, David Byrne's documentary *Ilé Aiyé* 1989, was also screened, exploring the musical culture of Candomblé and including footage originally shot by Geraldo Sarno for his film *Ião*.

MOONBLOOD: A YANOMAMO CREATION MYTH AS TOLD BY DEDEHEIWA
 Timothy Asch and Napoleon Chagnon,
 USA/Brazil 1976, 16mm transferred to video,
 14 min

In the late 1960s and into the 1970s, filmmaker Timothy Asch and anthropologist Napoleon Chagnon collaborated on a documentary project focused on Yanomamo Indians, a group of indigenous people who live in the Amazon rainforest on the border between Venezuela and Brazil. In this film the shaman Dedeheiwa retells a Yanomamo creation myth that accounts for the origin of human beings and for their ferocity.

Long ago, when people 'like us' lived in a village 'over there', Moon lived there too, and ate the souls of children. The villagers became very angry, especially because when Moon descended to consume the ashes of children, hanging from the roof in gourds, he crunched and chanted as he gloated over his evil tricks. So the ancestor Suhirina, who was very beautiful and tall, shot the moon with a bamboo-tipped arrow, and Moon's blood spilled all over the earth. Human beings came

from this blood: strong and fierce people from the center where the most blood spilled, and weaker people from the Moon's droplets. My own village is weak, as we are descended from the droplets. It is because of Moon's blood, that men fight and kill each other.

– Dedeheiwa talking to Napoleon Chagon
in Moonblood, DER programme notes

IÃO / IAWO: INITIATION IN A GEGE-NAGO TEMPLE
 Geraldo Sarno, Brazil 1976, 16mm, 70 min

This rare film by Brazilian documentary filmmaker Geraldo Sarno examines the initiation rites for entry into a Gege-Nago Temple of the Candomblé house of worship in Bahia, Brazil. The film traces the transformation of three young women into *laios*, or brides of the spirit Orisha. In exploring the Yoruba cult of Orisha brought to Brazil by enslaved Africans, the film offers a reflection on the religion and culture, as well as its ideology and social meanings. It was inspired by the influential 1972 text *The Nago and Death* by anthropologist Juana Elbein dos Santos.

Together with her husband, artist Mestre Didi (who participated in the *Magiciens de la Terre* exhibition), Juana Elbein dos Santos pioneered the study of African-Brazilian art and culture and the origins of Candomblé.

Programme duration: 84 minutes

Images (clockwise from top left):
 Chris Marker and Alain Resnais *Les statues meurent aussi/Statues Also Die* 1924
 Courtesy of Communauté Africaine de Culture
 © Revue Présence Africaine

Len Lye *Tusalava* 1929
 Courtesy of LUX

Timothy Asch and Napoleon Chagnon
Moonblood: A Yanomamo Creation Myth As Told By Dedeheiwa 1976, video still
 Courtesy of DER Documentary Educational Resources

Geraldo Sarno *Ião / Iawo: Initiation in a Gege-Nago Temple* 1976, film still
 Courtesy of the artist and Centro Técnico Audiovisual, Rio de Janeiro
 Dziga Vertov *A Sixth Part of the World* 1924, film poster
 Courtesy of the Austrian Film Museum

ARTISTS ON MAGICIENS DE LA TERRE

The reflections by the four artists below give a mixed impression of what it meant to participate in *Magiciens de la Terre*. Previously unpublished, they represent an element of the contextual research that went into the book *Making Art Global (Part 2): Magiciens de la Terre' 1989* (London: Afterall Books, 2013).

Esther Mahlangu

I think the title of the exhibition was very fitting as it gave credit to all the artists each as a master or magician of his or her craft... At first it was a bit overwhelming to see my house standing there, all in white, inside this huge museum [the Grand Halle at La Villette], but then I just started doing what I know best and what my mother and grandmother taught me to do, I started painting... My house was my canvas and they [the curatorial team] wanted me to show the people coming to the exhibition, who could not come to South Africa, what Ndebele house painting looks like... To see all the different works from all the artists was very inspiring to me.

(August 2008)

As this was my first experience with this kind of formal setting for my work it made me feel very special. I am not an academic, as I never went to school and therefore it is not for me to give judgment about the exhibition and how it was done. I thought it was very beautiful and well presented... It was a difficult time, when not many artists from South Africa had the opportunity to travel. The exhibition opened up many doors for me as an artist.

(28 February 2009)

Hans Haacke

I have always been critical of the exhibition title. I associate magicians with imagined supernatural powers, wizardry, witchcraft, the occult, and also with trickery... I believe it misrepresents the work of the majority of the artists in the exhibition. It promotes a notion of the exotic...

The 'magic' title undermines the significant difference between this and various colonial exhibitions of the past and also the more recent *Primitivism* show at MoMA [New York] in 1984. In *Magiciens* an equal number of artists from the so-called Third-World were presented on an equal footing next to artists from Europe and North America... As for the works from non-Western artists, I regretted that I had little to go by for understanding their meaning and the circumstances under which they had been produced. I don't think the organisers of the exhibition could have provided sufficient background information without falling into the many traps associated with such enterprises. In fact, it is an impossible task, but not a reason to avoid mounting such a provocative exhibition.

(August 2008)

Rasheed Araeen

I had suspicions about the whole concept. I was worried the curators were uprooting artists from different cultures but my problem was that this was the first international exhibition offered in my life... It was a very impressive show. No doubt about it. It looked good. But looks are often deceptive. It can be beautiful but beyond that something is really disturbing. There were lots of works that had nothing to do with art. It was Jean-Hubert Martin's [curatorial] vision that made them works of art... The exhibition reiterated what the West's dominant view has been all along: that modernism is the West's exclusive territory and no one from the rest of the world can enter its central space and challenge it. The 'others' can adopt modernism's ideas but only if they stay at the margin; that is, they can only follow what the West's indigenous (white) artists innovate and produce. I call it benevolent racism. The desire is good, the intention is good, but the theoretical or philosophical position is not.

(28 April and 16 June 2008)

Cildo Meireles

The exhibition was about mix – the mixture that makes up global iconography... One positive aspect was its opening up discussion about hegemony – centre over periphery – in art production. The subject is still polemical; it prompts opinions and differences in opinion that are still discussed today... *Magiciens* was one of the first shows that attempted to operate on a planetary scale, to reach for planetary terms by setting production from around the world on the same platform, with religious art alongside conceptual art. It was a fundamental show, in

this sense, locating local artistic production within a global context... An abiding memory of the exhibition for me is the special opening arranged by the artists: a meal shared before the official opening, to which many of us brought food and drink from our country of origin. This informal event was very appealing as a party celebrating all different ethnicities and cultures. It brought out one of the strong points of *Magiciens de la Terre*: the opportunity for exchange.

(19 June 2008)

© the artists

Images from *Magiciens de la Terre* exhibition (clockwise from top left):
Work by Braco Dimitrijević (left): *The Casual Passer-By I Met at 3.59 pm, Paris, 1989*, and Neil Dawson (centre): *Globe, 1989* in *Magiciens de la Terre* at the Centre Georges Pompidou
Photography: Neil Dawson. © Braco Dimitrijević and Neil Dawson

The work of Hans Haacke, in front of the Grand Halle at La Villette, in *Magiciens de la Terre* (One Day, The Lions Dulcie September Will Spout Water in Jubilation, 1989)
Photography: Hans Haacke. © Hans Haacke/VG Bild-Kunst

Installation view of *Magiciens de la Terre* in the Grand Halle at La Villette, Paris, 1989
Photography: Jean Fisher

Work by Barbara Kruger (left) and Mike Chukwukelu (right) in *Magiciens de la Terre* at the Centre Georges Pompidou, 1989
Photography: Jean Fisher. © Barbara Kruger and Mike Chukwukelu

MAGICIENS RECONSIDERED 4:**THE US FILMS ITSELF****Saturday 12 April, 20.00–22.00**

Celebrated immigrants to the US, artist Claes Oldenburg and musician David Byrne, offer playful if somewhat biting reflections on the culture of the nation that became their home in childhood.

INJUN

**Claes Oldenburg, USA 1962 (edited 1971),
16mm transferred to video, black & white,
10 min**

Filmed by Roy Fridge

Performers: Russell Adams, Ronnie Cole, Jim Daugirda, Howard Doolittle, Nancy Ellison, Janie Grisham, Martha Hamm, Carolyn Higginbotham, Joseph Hobbs, Sue Jacobson, Joan Key, Paul Koeppen, Arthur McKnight, Gart McVean, Patty Mucha, Claes Oldenburg, Harold Pauley, Flora Reeder, Dennis Taylor, Peggy Wilson, Scott Wilson, Jim Woodson, Edward Zelenak

This film records a performance led by Claes Oldenburg, one of the artists included in both the *Magiciens de la Terre* exhibition and film programme. Staged in a disused house on the grounds of the Dallas Museum for Contemporary Arts in 1962, *Injun* involves Oldenburg in the title role and documents a series of actions: Injun (Oldenburg) staggers about, while a young man speaks into a megaphone, and falls over as a waitress pours popcorn onto him; a woman squirms on the floor on a large, pillow-like object; a struggle ensues between Injun and the others; a woman tapes her mouth while looking at herself in a mirror; a fiddler lies across the floor and garbage drifts across the yard. Finally, a woman and Injun climb onto the roof, where they cut loose a large, tornado-like construction, which drops to the ground. *Injun* was screened in Paris in 1989 with the subtitle 'Two Scenarios from an Incomplete Pageant of America'.

Claes Oldenburg *Injun "Dallas"*, Performance at the Dallas Museum for Contemporary Arts, Texas, April 6–7, 1962. Photo credit: Robert Ellison. Courtesy The Oldenburg van Bruggen Studio © Claes Oldenburg, 1962

TRUE STORIES

**David Byrne, USA 1987, 35mm, 89 min
Co-written with Stephen Toblowsky and Beth Henley**

David Byrne is the protagonist/narrator, as well as director, of this film set in the mythical US town of Virgil, Texas. Byrne guides us through this fictional community introducing characters and scenarios inspired by articles in supermarket tabloids. This multipart project encompassed the film together with an album and book of photography (with new work by William Eggleston, Len Jenshel and others) and drew on a diverse team of Byrne's collaborators from performance artists and choreographers to musicians and local non-actors. The soundtrack was produced by Byrne's band, Talking Heads, together with the film's cast. This work was made between the influential concert film *Stop Making Sense* 1984 and Byrne's documentary concerning Candomblé, the African-influenced spirit cult of the Bahia region of Brazil, *Ilé Aiyé* 1989. As noted above, the latter film was also screened as part of the cinema programme for *Magiciens de la Terre*.

Programme duration: 99 minutes

MAGICIENS RECONSIDERED 5:**ARTISTS AT WORK, FILMING MAGICIANS****Sunday 13 April, 14.00–16.00**

The influence of visual anthropology on cinema and the visual arts is explored in this screening and discussion. The two influential films present different approaches and methodologies that propose complex models for the relationship of filmmaker to their subject. We move from the work produced posthumously out of Maya Deren's footage of dance and possession in Haitian Vodou, to Al Clah's *Intrepid Shadows*, a remarkable film from the series *Navajos Film Themselves*.

Intrepid Shadows was not included in the original *Magiciens de la Terre* cinema programme, but it has become increasingly important since the exhibition within discussions and reflections on the history of ethnographic film.

This screening will be accompanied by an illustrated talk on the two works by curator Anselm Franke, Head of Visual Arts and Film Department, Haus der Kulturen der Welt, Berlin.

DIVINE HORSEMEN: THE LIVING GODS OF HAITI

Maya Deren (and Teji Ito), USA 1985, 16mm, black & white, 54 min

Drawing on footage Deren recorded during research trips to Haiti between 1947 and 1954, *Divine Horsemen* is a documentary about dance and Vodou possession, with a focus on the rituals of Rada and Petro services. Conceived as a 'film-poem', the work was completed twenty years after Deren's death, by her third husband, Teji Ito.

Al Clah *Intrepid Shadows* 1966–69, frame capture Courtesy of the artist / Penn Museum

INTREPID SHADOWS

Al Clah, USA 1966–69, 16mm, black & white, silent, 15 min

In 1966 Sol Worth and John Adair conducted an experiment involving residents of the Navajo Nation in Pine Springs, Arizona, with the aim of determining 'whether it is possible to teach people with a technically simple culture to make motion pictures depicting their culture and themselves as they see fit'. Participants received a salary and were instructed in the use of Bell and Howell Filmo 16mm cameras and in basic editing techniques. The series of seven short documentaries that emerged were originally distributed through Columbia University and later through MoMA New York, at which point *Intrepid Shadows* became known on the art film circuit, leading Margaret Mead to celebrate the work as 'one of the finest examples of animism shown on film'. Unlike the other films in the series, *Intrepid Shadows* deals with subjective aspects of Navajo life, attempting to reconcile the traditional Western notion of God with a traditional Navajo notion of Gods.

Programme duration: 69 minutes

MAGICIENS RECONSIDERED 6: ETHNO-FICTIONS

Sunday 13 April, 17.00–19.00

These two 'ethno-fictions' reflect on the critical legacy of ethnographic cinema and the relationship between France and Africa. Paulin Soumanou Vieyra's ground-breaking film *Afrique sur Seine* shows Paris in the 1950s from the perspective of a group of African immigrants, whereas *Cocorico Monsieur Poulet*, made by the international collaborative team of Jean Rouch, Damouré Zika and Lam Dia, depicts an absurd journey across Niger. *Afrique Sur Seine* was not included in the original *Magiciens de la Terre* cinema programme, but is included here for its historical importance and to view in contrast to *Cocorico Monsieur Poulet*.

AFRIQUE SUR SEINE

Directed by Mamadou Sarr & Paulin Soumanou Vieyra, France 1955, 35mm film transferred to video, 22 min

Afrique sur Seine's narrations of French society beg questions of how colonial ethnographers and filmmakers had observed Africa, proposing a reversal of the perspective or indeed a 'decolonisation' of the gaze. While Africans were banned from making films in the French colonies prior to independence, Mamadou Sarr and Paulin Soumanou Vieyra were granted permission to shoot *Afrique sur Seine* in Paris. Both were members of the African Cinema Group, producing films in the colonial era as a gesture of resistance.

Paulin Soumanou Vieyra was the first black African student at IHDEC [the Institute for Advanced Cinematographic Studies]. His 1955 documentary short, *Afrique sur Seine*, portrayed young Africans in Paris, much along the lines of what Jean Rouch later tried to convey through the character of Landry in his 1960 feature-length documentary, *Chronique d'un été*.
– Steven Ungar, 'Making Waves: René Vautier's

Afrique 50 and the Emergence of Anti-Colonial Cinema', *L'Esprit Créateur*, vol. 51, no. 3, Fall 2011, p.38

COCORICO! MONSIEUR POULET

Directed by Dalarou (Damouré Zika, Lam Dia, Jean Rouch), France/Niger 1974, 35mm film transferred to video, 90 min

Cocorico! Monsieur Poulet follows three poultry sellers on a trip across the Niger bush, attempting to deliver a load of chickens to a market in Niamey. The film – credited to Dalarou, a name adopted by the collaborative team of Jean Rouch, Damouré Zika and Lam Ibrahim Dia – is based on Dia's own experience as a poultry seller, and narrates everyday lives. With its whimsical, absurdist plot, the film is a surreal and magical road movie – and a prime example of the collaborative fictions Rouch made with his West African partners.

We wanted to show how a chicken dealer (Lam's actual profession at the time) lives. The whole film unfolded in a bizarre way because we were overwhelmed by incidents in the improvisation. Lam's car had no brakes, no headlights, and no registration. It was really a patience-mobile that forced us to stop when we least expected. The introduction of the character of the devil of the bush came up in Lam's reflections when we broke down. There were no special effects; the dismantling of the car was effectively carried out in one day. The first river crossing, underwater, was Lam's idea; the second, in the tarp, was mine; and the third, where we used the air tanks as floaters, was Damouré's idea.

– Jean Rouch, *Ciné-Anthropology* 1981, republished in *Ciné-Ethnography*, edited and translated by Steven Feld, University of Minnesota Press, Minneapolis / London, 2003, p.181

Programme duration: 112 minutes

Images (clockwise from top left):
Claes Oldenburg *Injun "Dallas"*, Performance at the Dallas Museum for Contemporary Arts, Texas, April 6–7, 1962. Photo credit: Robert Ellison. Courtesy the Oldenburg van Bruggen Studio
© Claes Oldenburg, 1962

David Byrne *True Stories* 1986
Courtesy of Park Circus Limited © Warner Bros Pictures

Maya Deren *Divine Horsemen: The Living Gods of Haiti* 1947–51
Courtesy Re: Voir/Tavia I & O © Estate of Maya Deren & Lux, London

Cocorico! Monsieur Poulet Directed by Dalarou (Damouré Zika, Lam Dia, Jean Rouch), France/Niger 1974, film still

Mamadou Sarr and Paulin Soumanou Vieyra *Afrique sur Seine* 1955, film still
Courtesy of the Cinémathèque Afrique of the Institut Français – Paris

SPEAKER BIOGRAPHIES

Jean-Michel Bouhours, Curator of Modern Art at Musée National d'Art Moderne, Centre Pompidou and formerly Head of the Cinema Department, Centre Pompidou 1992–2003. From 2003 to 2008 he was the director of the New National Museum of Monaco (NMNM). He has edited numerous books and exhibition catalogues including *L'art du Mouvement* 1997, *Man Ray Directeur du mauvais movies* 1997 and recently *Quel cinéma*, Presses du réel, 2010 and Dali Centre Pompidou, 2012. Exhibitions include Len Lye Centre Pompidou & Le Fresnoy National Studio of Contemporary Arts 2000, Les Années Pop Centre Pompidou, 2001, Michael Snow Centre Pompidou, 2002, Lumière, transparence, opacité New National Museum of Monaco, 2005, José Antonio Sistiaga Koldo Mitxelena, San Sebastian, 2011, Portraits Fondation Gianadda, Martigny & Fondation Mapfre Madrid, 2012 and Dali Centre Pompidou & Museo nacional Reina Sofia, Madrid 2013.

Mark Francis co-curated two exhibitions in Paris in 1989, *Magiciens de la Terre*, and *Sur le passage de quelques personnes à travers une assez courte unité de temps*, which travelled also to London and Boston. He is currently a director at Gagosian Gallery in London, where he recently organised *The Show is Over*.

Anselm Franke is the Head of Visual Art and Film at the Haus der Kulturen der Welt, Berlin. In 2012, he curated the Taipei Biennial, *Modern Monsters / Death and Life of Fiction*. His ongoing exhibition Animism has been presented in Antwerp, Bern, Vienna, Berlin, New York, Shenzhen, Seoul and Beirut in various collaborations since 2010. At the Haus der Kulturen der Welt, he co-curated *The Whole Earth. California and the Disappearance of the Outside* (with Diedrich Diederichsen), and *After Year Zero. Geographies of Collaboration* both 2013.

Elvira Dyangani Ose, Curator (International Art) Supported by Guaranty Trust Bank Plc at Tate Modern. Elvira joined Tate in 2011, taking a leading role in developing Tate's holdings of art from Africa and working closely with the Africa Acquisitions Committee. She is co-responsible for formulating Tate's strategy in this region. She is also responsible for *Across the Board*, a two-year project supported by Guaranty Trust Bank Plc. Elvira has curated various interdisciplinary projects involving African artists and artist collectives, prior to joining Tate, where she has recently co-curated *Ibrahim El-Salahi: A Visionary Modernist* at Tate Modern, 3 July – 22 September 2013.

Lucy Steeds is a writer, editor and teacher. She manages Afterall's *Exhibition Histories* book series while sharing the post of Pathway Leader for MRes Art: Exhibition Studies at Central Saint Martins, University of the Arts London, with Pablo Lafuente. Her book *Exhibition*, for the 'Documents of Contemporary Art' series is due out in the autumn (Whitechapel Gallery and The MIT Press, 2014).

SCREENING SCHEDULE

MAGICIENS RECONSIDERED 1:
FROM EXHIBITION TO SCREEN
Friday 11 April, 19.00–22.00

MAGICIENS RECONSIDERED 2:
HYBRIDITY IN THE 1920S
Saturday 12 April, 15.00–17.00

MAGICIENS RECONSIDERED 3:
CULTS OF POSSESSION
Saturday 12 April, 17.30–19.30

MAGICIENS RECONSIDERED 4:
THE US FILMS ITSELF
Saturday 12 April, 20.00–22.00

MAGICIENS RECONSIDERED 5:
ARTISTS AT WORK, FILMING MAGICIANS
Sunday 13 April, 14.00–16.00

MAGICIENS RECONSIDERED 6:
ETHNO-FICTIONS
Sunday 13 April, 17.00–19.00

Magiciens de la Terre: Reconsidered
11–13 April 2014

Curated by Lucy Steeds and George Clark

With thanks to:
Afterall, Arsenal – Institut für Film und Videokunst e.V (Berlin) Austrian Film Museum, BBC, BFI, Centre Pompidou (Paris), Centro Técnico Audiovisual (Rio de Janeiro), CNRS Images, Stuart Corner, DER Documentary Educational Resources, Estate of Maya Deren, Joseph Herring, Juliana de la Hunty, LUX, New York Filmmakers Cooperative, New York Public Library, Michael Nyman, Oldenburg van Bruggen Studio, Park Circus Limited, Kate Pourshariati, Jocelyne Rouch, Warner Bros Pictures, The University Museum of Archaeology and Anthropology - Penn Museum, UAL Stéphane Vieyra, Katy Wan

Afrique Sur Seine screens courtesy of the Cinémathèque Afrique of the Institut Français and *Les Statues meurent aussi* screens courtesy of the Institut Français.

Afterall Books
ual: university
of the arts
london
central
saint
martins

**INSTITUT
FRANÇAIS**
ROYAUME-UNI

tate.org.uk/film

Thoughts, comments, reviews?

 Tatefilm

 @tatefilm

TATE
MODERN

