PAGE

THe MAster, The Rebel, and the Artist:
The Films of ousmane sembène, djibril diop mambéty, and moussa sene absa
April 2-10, 2011

Guest curator: June Givanni
Presented in collaboration with the Institute of African Studies, Columbia University
xala
Saturday, April 2, 2:00 p.m.
Introduced by June Givanni

1975, 123 mins. 35mm film print source: New Yorker Films.
Written and Directed by Ousmane Sembène. Produced by Paulin Vieyra. Photographed by Georges Caristan. Edited by Florence Eymon. Music by Samba Diabara Samb.
Principal cast: Makhouredia Gueye, Thierno Leye, Dieynaba Niang, Myriam Niang, Iliamane Sagna, Seune Samb, Abdoulaye Seck, Younouss Seye.
June Givanni, born in Guyana but now based in London, is a freelance film programmer and African Cinema consultant and advisor. She was the editor of the Black Film Bulletin until 1997 and of the book Symbolic Narratives/African Cinema: Audiences, Theory, and the Moving Image. In 2010 she was appointed the programmer and jury coordinator of the first Africa International Film Festival held in Nigeria, and continues to lend her expertise to festivals around the world. She has programmed for the British Film Institute and the Toronto International Film Festival.

Excerpt of review by Richard Eder of The New York Times, October 1, 1975:

Dancing and jubilation in the seaside African capital, where coconut-icing skyscrapers loom over the shanties, the trees are gray with dust and the bougainvillea is like a terminal illness.

Africans in bright-colored togas move into the big building in the main square, order out the white men and remove the busts of Napoleon. Next scene: the Africans, in expensive European suits, sit around the table, the white men stand importantly behind as "advisers" and pass them briefcases stuffed with money, the black soldiers push back black crowds and rid the streets of unsightly beggars.

In a way, therefore, Ousmane Sembène's cutting, radiant and hilarious film Xala, which opens at the New York Film Festival this evening, is Animal Farm applied to Africa independence.

It is part fable and part satire, but it is much more: with the greatest fineness and delicacy, Mr. Sembène, the Senegalese writer and director who made this picture, has set out a portrait of the complex and conflicting mesh of traditions, aspirations and frustrations of a culture knocked askew by colonialism and distorting itself anew while climbing out.

Mr. Sembène sets his fable not among the new politicians but the new businessmen. The President and his cabinet are in fact the president and governing body of the Chamber of Commerce, but they represent the new élite of corrupt power and corrupt money combined.

The story centers on the downfall of El Hadji, one of the pillars of the chamber. El Hadji, a tall, aging man who wears his corruption as a flaring innocence, runs the town's import business. He brings in whisky, perfume, yoghurt and bottled water, which is used, among other things, to wash his white Mercedes-Benz.

El Hadji is taking a third wife, and the garden party to celebrate the marriage, attended by the cream of this clotted society, is a comic and mordant masterpiece. Cabinet ministers arrange deals among the whisky, two businessmen discuss plans for "le weekend" and wonder what the English word for it is, a new automobile for the bride arrives tied up in ribbons.

It is the series of quick scenes between El Hadji and his first two wives that adds humanity and social dimension, however, Adja, the first wife, is traditional African: a woman with dignity, presence and an angry acceptance of her displacement. The second wife, Oumi, is a fading sexpot, a modern African—of the nineteen-fifties, with no training whatsoever in acceptance.

Bitter rivals at the start, the two women are slowly pushed together by the new threat of the third marriage. In one splendid shot they sit side by side along the wall, bypassed, each holding a plate of food and a glass of Coca-Cola.

El Hadji is alone with his young bride and discovers—shatteringly — that someone has laid a curse (the Xala of the title) upon him. He is impotent.

It is a catastrophe: a public one. He consults the President, who sends him to his private witch doctor. El Hadji, in his Paris-made suit, sits in a bush hut being magicked, but to no avail. A second witch doctor is tried, with somewhat better results.

But the lion—he is a jackal, really, but the charity Sembène shows to his personages at the same time he is being ruthless with them allows El Hadji dignity as well as squalor—is wounded and must fall. He is implicated in a financial scandal and his fellow thieves at the Chamber of Commerce expel him.

Wife Number Two moves out, Wife Number Three is removed by her mother; Wife Number One remains with the stunned and broken El Hadji. His impotence, furthermore, is back upon him: the check he gave the second witch doctor bounced.

In comes a procession of crippled beggars that has been seen at various points during the film. El Hadji can become himself again—not himself as a profiteer but himself as a man and an African—if he will strip and let himself be spit upon. He does, and the end comes with a visual and symbolic wrench…Xala is an instructive delight.

Museum of the Moving Image is grateful for the generous support of numerous corporations, foundations, and individuals. The Museum is housed in a building owned by the City of New York and receives significant support from the following public agencies: the New York City Department of Cultural Affairs; New York City Economic Development Corporation; New York State Council on the Arts; Institute of Museum and Library Services; National Endowment for the Humanities; National Endowment for the Arts; Natural Heritage Trust (administered by the New York State Office of Parks, Recreation and Historic Preservation).
Copyright © 2011, Museum of the Moving Image
