BRISTOL RADICAL FESTIVAL

3rd-9th March 2014

Bristol Radical Film Festival 2014

The Bristol Radical Film Festival was founded in 2011 to showcase contemporary and historical works of overtly political left-wing documentary and fiction filmmaking. Organised by staff, students and alumni from the Centre for Moving Image Research and the Film team at the University of the West of England (UWE), the festival also aims to draw attention to a range of other progressive, community-based initiatives in the city. Venues include digital outreach projects, anarchist social centres, drop-in centres for sex workers, political squats, radical bookshops, community bicycle hubs, trade union halls and so on.

All our events feature an introduction to the topic and are followed by an audience discussion. This is in keeping with the tradition of political film cultures around the world, in which the films are the pretext for action and debate as much as being important aesthetic and cultural objects in themselves. Our interpretation of the word 'radical' is an open one: while we believe that radical social, economic and political change is needed for a more equal, just and sustainable society, that fundamental belief can be articulated in a variety of ways. Film is a rich medium and we are keen to exhibit works that interrogate political and aesthetic radicalism in new and challenging ways.

Since its first event the festival has grown significantly, and the team now organises events throughout the year as well as the annual festival. We are not-for-profit, with all the money made from our work reinvested into the organisation. We are always looking to develop new relationships and try new things, so if you are interested in working with us please get in touch.

Get tickets at our webiste: bristolradicalfilmfestival.org.uk

For the opening night at **The Cube** tickets cost £5/4. Events from Tuesday to Thursday are free with a donation. **An Evening with Mania Akbari** on Friday costs £6/4. Weekend events at **The Arc** are priced as follows (though no one will be turned away for lack of funds and asylum seekers can come for free):

£4 per session / £10 day pass / £25 weekend pass

Programme at a Glance

19:30 - 21:30	Enemies of the People The Cube Cinema, 4 Princess Row, BS2 8NQ
19:00 - 22:30	Our Times & We Are Half of Iran's Population SPAN, Silai Centre, 178 Easton Rd, BS5 OES
19:30 - 21:30	The Man with a Movie Camera Roll for the Soul Community Bike Cafe, 2 Quay Street, BS1 2JL
19:30 - 21:30	McLibel Knowle West Media Centre, Leinster Avenue, BS4 1NL
19:30 - 21:30	Dancing Mania & From Tehran to London Followed by director Q&A Arnolfini, 16 Narrow Quay, BS1 4QA
Headline Weekend - All events hosted at The Arc, 27 Broad Street, BS1 2HG	
11:00 - 11:30	Coffee and Welcome
11:30 - 13:30	Tracing Movements Showcase
14:00 - 16:30	Parallel Session 1
	The Spanish Earth & To Die in Madrid (1st floor)
	Arna's Children (2 nd floor)
17:00 - 19:30	Parallel Session 2
	Video-Activism Workshop (1st floor)
	Many Wars Ago (2nd floor)
20:00 - 22:30	${\it On the Art of War}$ - Followed by director Q&A
23:00 - Late	PARTY
13:00 - 15:00	Parallel Session 3
	Strangers in Good Company (1st floor)
	Short Film Competition Showcase (2nd floor)
15:30 - 18:00	Parallel Session 4
	Paths of Glory (1st floor)
	Matewan (2 nd floor)
19:00 - 21:30	The Happy Lands Followed by director Q&A
	19:30 - 21:30 19:30 - 21:30 19:30 - 21:30 19:30 - 21:30 19:30 - 21:30 19:30 - 13:30 11:30 - 13:30 14:00 - 16:30 17:00 - 19:30 20:00 - 22:30 23:00 - Late 13:00 - 15:00

Cambodian Killing Fields: Enemies of the People

Thet Sambeth & Rob Lemkin UK/Cambodia, 2009, 94min

Joshua Oppenheimer's *The Act of Killing* was one of the most significant documentaries of 2013. Cambodian filmmaker Thet Sambeth set the precedent for Oppenheimer's film with his work on the Khmer Rouge, which slaughtered nearly a third of Cambodia's population from 1975 to 1979. Featuring extraordinarily candid interviews with former Khmer Rouge murderers, many of whom acknowledge their crimes for the first time, *Enemies of the People* is at once cinematically beautiful, chillingly insightful and as personal as it is political.

Mon 3^{rd} , Cube Cinema, £5/4, Doors 19:30 for 20:00 start

Films on Wheels: The Man with a Movie Camera

Dziga Vertov, USSR, 1929, 68mins

For this event we join forces with Cycletricity and DJ Spin Thief to present a screening of the revolutionary Soviet classic, *The Man with a Movie Camera* (1929), that is truly unique. Not only will the film be accompanied by a live, improvised soundtrack, but the entire event will be pedal-powered by 'cycletricity'... Also with bonus short film, *The Bristol Bike Project*, this event is not to be missed.

Wed 5th, Roll for the Soul Community Bike Cafe, £5/4, Doors 19:30 for 20:00 start

Feminism Iranian Style:

Our Times & We Are Half of Iran's Population

Rākhshan Bani-E'temād Iran, 2002/2009, 75/47min

One of Iran's foremost filmmakers,
Bani-E'temad has made a unique body of work
over the last 40 years, tackling issues from
poverty and polygamy to women's oppression
and war. Tonight we show two of her most
acclaimed films on the myriad challenges
women face in Iran and the variety of ways they
are being overcome. Seldom screened in the UK,
these films offer insight into an Iran we rarely
see in the West. Served with Iranian food from
the Silai Centre cafe, from £2-5.

Tue 4th, S.P.A.N., Silai Centre FREE, Doors 19:00 for 20:00 start

Food for Thought: *McLibel*

Franny Armstrong UK, 2005, 85mins

Filmed over ten years by 'no-budget' director Franny Armstrong, *McLibel* is the David and Goliath story of two people who fought back against one of the most powerful corporations on the planet. Funny, moving and inspirational, *McLibel* is not just about hamburgers; it's about the importance of freedom of speech when multinational corporations are more powerful than countries.

Thu 6th, Knowle West Media Centre FREE, Doors 19:30 for 20:00 start

An Evening with Mania Akbari: From Tehran to London & Dancing Mania Followed by director Q&A

Mania Akbari, Iran, 2012, 45min Roya Akbari, Iran, 2013, 25min

Since her debut role in Abbas Kiarostami's *Ten* (2002) Mania Akbari's own films have dealt with some of the most sensitive topics in the Iranian cultural landscape. We are delighted to present the premiere of her latest film, completed after her exile from Iran in 2012, alongside *Dancing Mania*, by Mania's sister, Roya, which explores the themes of dance, sex and death in her sister's film.

Fri 7th Arnolfini, £6/4, Doors 19:30 for 20:00 start

Headline Weekend: All events hosted at The Arc, 27 Broad Street, BS1 2HG

Migrant Solidarity:

Tracing Movements Showcase

Tracing Movements is a collaborative project documenting the relentless attempts to suppress and control the movement of people within Europe's borders - as well as the inspirational struggles, strikes and occupations of those resisting them. In this session activists and filmmakers from Tracing Movements introduce and showcase a selection of their work, exploring the collaborative and process-based approach used and the importance of challenging borders and other social barriers in the struggle for a better world.

Sat 8th The Arc, £5/4, 11:30 - 13:30 £4

Parallel Session 1 Spanish Civil War & Israel/Palestine

The Spanish Earth & To Die in Madrid

Joris Ivens, USA, 55min / Frédéric Rossif, France, 85min

2014 marks the 75th anniversary of the end of the Spanish Civil War, when a fragile socialist democracy was overturned by the combined forces of European fascism and the British and French ruling class, whose policy of non-interventionism condemned the republic to death. In this session we screen two rarely seen films made in support of the revolution.

Sat 8th The Arc, 14:00 - 16:30 (1st Floor) £4

This moving documentary explores how war, poverty and oppression affect those who grow up under their influence. Palestinian-Israeli actor, director and activist Juliano Mer Khamis, and his Jewish mother, Arna founded a drama therapy and education centre in Palestine in the 1980s. Years later, Khamis returns to Jenin refugee camp to discover the fate of the children he taught. Arna's Children is a bitter examination of the Israel/Palestine conflict and the chronic chaos experienced by those who cannot escape it.

Sat 8th The Arc, 14:00 - 16:30 (2nd Floor) £4

Parallel Session 2 WWI Centenary & Video Activist Workshop

Many Wars Ago

Francesco Rosi Italy/Yugoslavia, 1970, 100mins

In association with the Bristol Radical History Group:
Italy 1917 – society is violently split down the middle over the question of whether to continue intervention in the war.
Anarchists and socialists are intent on causing so much trouble that continued intervention is impossible. Railway lines are ripped up, battle lines are drawn. On the Isonzo front a General smells socialism behind the troops' reaction to his orders.

Sat 8th The Arc, 17:00 - 19:30 (2nd Floor) £4

Languages of Video-Activism

Video-activism is one of the most prevalent forms of radical filmmaking in the world, but is rarely subject to serious consideration. Concha Mateos and Luis Lanchares, activists, academics and authors of one of the first studies of video-activism in Spain, present their work and explore how what you shoot can reveal the way you think.

Sat 8th The Arc, 17:00 - 19:30 (1st floor) £4

Headline Event:

On the Art of War Followed by director Q&A

Luca Bellino & Silvia Luzi, Italy/USA, 2012, 85min

British premiere with directors' Q+A. Provocative, mature and cinematic, Luca Bellino and Silvia Luzi's award-winning documentary explores the 15-month struggle of militant factory workers in Milan to save their plant from closure. Expertly combining the heat of battle with ice-cold political analysis, this film is both a complex evocation of 21st-century class struggle and an object lesson in how to fight and win.

Sat 8th, The Arc, £5/4, 20:00 - 22:30 £4

Party!

As Emma Goldman may or may not have said:

"If I can't dance it's not my revolution."

Featuring BRFF regulars DJ Dad, DJ Mon and DJ Mo with politically-charged funk, soul & blues, and a lairy dose of drum 'n' bass and techno later on.

The Arc, 23:00 - Late - Suggested £4 Dontation

Strangers in Good Company

Cynthia Scott, Canada, 1990, 101min

What is 'radical' film anyway? In a cynical bid to exploit the economic potential of the West's ageing population, mainstream cinema is increasingly focusing on old age. Yet these films frequently represent ageing as a problem to be either solved or survived. In this context, Cynthia Scott's award-winning docu-fiction, which uses photo-montage & improvised dialogue to represent the richness of long-lives well-lived, is a highly radical film.

Sun 9th The Arc, 13:00 - 15:00 (1st Floor) £4

BRFF Short Film Showcase

The radical short-film session returns, showcasing a range of politically-charged works chosen from the hundreds of films submitted over the previous months. With films from countries including Denmark, Dubai, France, Germany, Greece, Italy, Poland, Russia, Spain and more, this session promises to reveal some of the best radical short filmmaking from around the world today.

Sun 9th The Arc, 13:00 - 15:00 (2nd Floor) £4

Paths of Glory

Stanley Kubrick USA, 1957, 85min

Paths of Glory is one of the most powerful anti-war films ever produced. Adapted from a novel based on true events, the film exposes the irrationality and inhumanity of the military machine. Dismissed by the Hollywood intelligentsia, the film was shot on a tiny budget of \$1 million. Its title, from a poem by 18th-century English poet Thomas Gray, is ironic:

"The paths of glory lead but to the grave."

Sun 9^{rth} The Arc, 15:30 - 18:00 (1st Floor) £4

Matewan

John Sayles USA, 1987, 135min

Based on the West Virginia coalfield wars of the 1920s, when striking miners clashed with the tyrannical owners of the region's coal companies, Matewan exemplifies the revolutionary potential of narrative cinema. Told from the perspective of union organiser Joe Kenehan (Chris Cooper), the film explores the complexities of race and class in the much maligned yet rich history of labour struggles in the U.S.

Sun 9th The Arc, 15:30 - 18:00 (2nd Floor) £4

Closing Event: The Happy Lands

Followed by director Q&A

Robert Rae, UK, 2012, 108min

When they fought for their country they were heroes. When they fought for their own they were traitors. It's the General Strike, 1926 - only seven years after the slaughter of the trenches, miners' unions lead the country

against the savage austerity of an earlier Liberal-Conservative government. Director Robert Rae will be present to discuss the extraordinary process of the film's creation and the clear parallels with the political situation today.

Sun 9th The Arc , 19:00 - 21:30 (1st Floor) £4

Festival Locations

1. The Arc, 27 Broad Street, BS1 2HG

2. Roll for the Soul, 2 Quay Street, BS1 2JL

The Cube Cinema, 4 Princess Row, BS2 8NQ

Arnolfini, 16 Narrow Quay, BS1 4QA

Knowle West Media Centre, Leinster Avenue, BS4 1NL

SPAN, Silai Centre, 178 Easton Rd, BS5 0ES

bristolradicalfilmfestival@gmail.com bristolradicalfilmfestival.org.uk

@bristolfilmfest

facebook

facebook.com/radicalfilmfestival

