PAGE

Alain Resnais
February 25 – March 20, 2011

Presented with support from the Cultural Services of the French Embassy (New York) and L’Institut Français
Hiroshima, mon amour

Friday, February 25, 7:30 p.m.

1959, 90 mins. Imported 35mm print.
Directed by Alain Resnais. Written by Marguerite Duras. Photographed by Michio Takahashi and Sacha Vierny. Edited by Jasmine Chasney, Henri Colpi and Anna Sarraute. Production design by Minoru Esaka, Mayo and Petri. Costume design by Gerard Collery. Music by Georges Delerue and Giovanni Fusco.

Cast: Emmanuelle Riva (Elle), Eiji Okada (Lui), Stella Dassas (Mother), Pierre Barbaud (Father), Bernard Fresson (German Lover).

Excerpt from “Rebel With a Camera: Alain Resnais and Hiroshima Mon Amour” by Louis Marcourelles, Sight and Sound, Winter 1959:

A young French actress has been making a film in Hiroshima. On the eve of her return to France she meets a Japanese architect. Hiroshima mon amour, Alain Resnais’s first feature, opens on their passionate embrace, she having discovered a love … which revives memories of her first love, in France, for a soldier of the German Occupation forces at Nevers. An almost uninterrupted monologue begins between the woman and her past, which the present has so abruptly re-created for her…
As with Citizen Kane, only time will tell just where the critic should place Hiroshima–a work which irritates some people as much as it excites others, by a man judged to be the most demanding (together with Robert Bresson) among French film-makers. I only know that I find it immensely difficult to sum up the complex creative personality of Alain Resnais, a man I have had the pleasure of knowing for a dozen years. Certainly he is one of the most remarkable of contemporary talents: a director who approaches the cinema with all the urgency of a novelist or a painter, and who has recourse to the whole intellectual arsenal which arms the contemporary French artist…
[W]hen chance brought together Resnais and Marguerite Duras, he found in the writer that essential which he had been looking for in the commentaries to all his films–a kind of unforced lyricism, to be put to the service of an almost musical construction.

Throughout Hiroshima, all Resnais’ technique is employed to translate the perpetual counterpoint of past and present into rigorously mathematical or musical terms. Five times, early in the film, we move directly from the lovers’ embrace into the tragic past of Hiroshima, the “forgotten city”. And in one of these episodes–the museum sequence, with its dazzling tracking shots orchestrated with the musical score–we are brought close to the concept of a completely lyrical cinema, an idea which has preoccupied Resnais throughout his career.

Hiroshima, though its director regards it as a “long short” rather than a true feature, is the climax of his experiments in this direction. There are three reasons for this: the absolute pre-eminence of the editing and, consequently, the shooting script (Resnais follows this very closely, with a minimum of improvisation); the parallel importance of the text; and the use of music as a catalyst agent. Resnais’ ambition is for a cinema as disciplined in its laws as are the other arts of music, poetry or painting. Undeniably he had made here the film which the more literally demanding cineastes dream of; and in the commentated story, where the principal role is taken by the text, he unquestioningly triumphs….
Review by Andrew Sarris from The Village Voice, November 24, 1960:

Many films have come and gone since Hiroshima mon amour opened here six months ago, but nothing in the screen is more worth seeing or revisiting today… It may be stretching a point to discuss this widely hailed achievement, a critic’s picture if there ever were one, in terms of any controversy over its artistic merit, but a certain type of socially conscious criticism has arisien from the catacombs of the 1930s to question the propriety of combining the catastrophe of Hiroshima with the contemplation of amour. Even some of the film’s admires have attempted to restrict its meanings to the dimensions of a propaganda tract against the H-bomb. Such limited interpretation cannot be adequately correlated with the mental odyssey of a perverse French actress who, while adrift in Hiroshima, is unable to extricate her emotions from the fatality of time.

Hiroshima mon Amour is concerned ultimately with memory and its tenuous relationship to history, the tenuousness expressed most strongly in the early sequences in which the Frenchwoman’s second-hand observations on the searing episode of Hiroshima are ritualistically denied by her Japanese lover. (“Tu n’as vu rien a Hiroshima.”) … We in the West would like to pretend that we grieved for the victims of Hiroshima in the spring of ‘45, or that we have come to grieve for them since in some special manner apart from the convenient symbolism of a name for a placard. It is this bland involvement with Man as a tortured abstraction which is explicitly rejected in Hiroshima mon amour.
Once the two lovers are uncoupled from their symbolic union under the settling atomic dust of Hiroshima, their historical direction is reverse. Having denied the actress access to the sealed events of Hiroshima, the Japanese invades her recollections of her ill-fated love for a German soldier during the Occupation on the traumatic French town of Nevers, where death, disgrace, and madness create the luminous perversity which now shines through the night in Hiroshima. From this moment of reversal, Hiroshima mon amour rises to its greatest heights in the visual, verbal, and musical counterpoint of mental exploration. Time and place defy the objective logic of sequence and duration as the parallelisms of German soldiers and Japanese architect, Nevers-Paris and Hiroshima, past and present, intersect tentatively in an ambiguous ending in which actress and architect, now immersed in the identities of Nevers and Hiroshima, confront each other as two distant accidents of history.
Although Emmanuelle Riva’s portrayal of the French actress provides the rare illusion of continuous existence beyond the ellipses of the cinema, and the script of Marguerite Duras soars to new levels of narratage, Hiroshima mon amour is above all else the personal testament of its director, Alain Resnais. With his first feature film, Resnais has made the most important contribution to realizable film aesthetics since Citizen Kane. Where Welles used Kane to demolish the expressive neutrality of camera and sound track without departing from the realm of reason, Resnais has created a viable cinematic form for liberating the associational imagery of the mind without transforming the screen into an optical ordeal. Even if it is too early to tell where Hiroshima mon Amour will stand in the artistic evolution of the cinema, and let us hope this is the beginning rather that the culmination, no other film of our time so graphically reflects the alienation of individual sensibility from the brutal process of history.

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
