
a film by

BEN RIVERS + BEN RUSSELL

Contents

Synopsis

Directors

The Film

Introducing :
Robert A.A Lowe

Directors’ Note

Press

4-5
6-7

8-9
10-11

12-13
14-15

Rouge International

54 rue du Faubourg St-Honoré

75008 Paris

+33 9 51 49 38 44

World sales

Thomas Lambert

thomas@rouge-international.com

synopsis

 5

Synopsis

A SPELL follows an unnamed character

through three seemingly disparate moments in

his life. With little explanation, we join him in

the midst of a 15-person collective on a small

Estonian island; in isolation in the majestic

wilderness of Northern Finland; and during a

concert as the singer and guitarist of a black

metal band in Norway. Marked by loneliness,

ecstatic beauty and an optimism of the

darkest sort.

A SPELL is a radical

proposition

for the existence

of utopia

in the present.

Starring musician Robert AA Lowe (best known

for his intense live performances under the

name LICHENS) in the lead role, A SPELL lies

somewhere between fiction and non-fiction - it

is at once a document of experience and an

experience itself, an inquiry into transcendence

that sees the cinema as a site for transformation.

4

Ben Russell (born in 1976, USA) is an

itinerant media artist and curator whose films,

installations, and performances foster a deep

engagement with the history and semiotics

of the moving image. Formal investigations

of the historical and conceptual relationships

between early cinema, visual anthropology, and

structuralist filmmaking result in immersive

experiences concerned at once with ritual,

communal spectatorship and the pursuit of a

“psychedelic ethnography.”

A 2008 Guggenheim Fellow and 2010

FIPRESCI award recipient for his feature film

LET EACH ONE GO WHERE HE MAY, Ben

began the Magic Lantern screening series in

Providence, Rhode Island, was co-director of

the artist-run space Ben Russell in Chicago,

IL, toured with film/ video/ performance

programs world-wide and performed in a

double-drum trio called BEAST. His recent

exhibitions include: Arts sous influence, La

maison rouge, Paris, 2013; PhotoCairo 5,

Townhouse Factory Space, Cairo, 2013; Uh

Oh It’s Magic, ThreeWalls, Chicago, 2011;

TRYPPS #7 (BADLANDS), Wexner Center,

Columbus, 2011; 12x12: Ben Russell, Museum

of Contemporary Art, Chicago, 2010. Past

solo screenings include: Centre Georges

Pompidou, Rotterdam Film Festival, RedCat,

les Abattoirs, Viennale, CCCB and the

Museum of Modern Art.

Ben Rivers studied Fine Art at Falmouth School

of Art, initially in sculpture before moving into

photography and super8 film. After his degree

he taught himself 16mm filmmaking and hand-

processing. His practice as a filmmaker treads

a line between documentary and fiction. Often

following and filming people who have in some

way separated themselves from society, the raw

film footage provides Rivers with a starting

point for creating oblique narratives imagining

alternative existences in marginal worlds.

He is the recipient of numerous prizes

including: FIPRESCI International Critics

Prize, 68th Venice Film Festival for his first

feature film TWO YEARS AT SEA; the

inaugural Robert Gardner Film Award, 2012;

the Baloise Art Prize, Art Basel 42, 2011; twice

shortlisted for the Jarman Award, 2010/2012;

Paul Hamlyn Foundation Award for Artists,

2010. Recent exhibitions include: SLOW

ACTION, Hepworth Wakefield, 2012; Sack

Barrow, Hayward Gallery, London, 2011;

SLOW ACTION, Matt’s Gallery, London and

Gallery TPW, Toronto, 2011; A World Rattled

of Habit, A Foundation, Liverpool, 2009.

Festival retrospectives include Courtisane

Festival; Pesaro International Film Festival;

London Film Festival; Tirana Film Festival;

Punto de Vista, Pamplona; Indielisboa and

Milan Film Festival.

In 1996 he co-founded Brighton Cinematheque

which he then co-programmed through to its

demise in 2006. He continues to programme on

a peripatetic basis.

PARTIAL FILMOGRAPHY

- PHANTOMS OF A LIBERTINE
 - 2012 / 10’-

- TWO YEARS AT SEA
 - 2011 / 88’-

- SLOW ACTION
 - 2010 / 45’-

- AH, LIBERTY!
 - 2008 / 20’ -

- I KNOW WHERE I’M GOING
 - 2009 / 29’-

- THE COMING RACE
 - 2006 / 5’-
- THIS IS MY LAND
 - 2006 / 14’-

B
en

 R
iv

er
s

B
en

 R
us

se
ll

PARTIAL FILMOGRAPHY

- LET US PERSEVERE IN WHAT

 WE HAVE RESOLVED BEFORE WE FORGET
 - 2013 / 20’ -

- RIVER RITES - 2011 / 11’ -

- TRYPPS #7 (BADLANDS)
 - 2010 / 10’ -

- LET EACH ONE GO WHERE HE MAY
 - 2009 / 135’ -

- WORKERS LEAVING THE FACTORY
 (DUBAI) - 2008 / 8’ -

- BLACK AND WHITE TRYPPS
 NUMBER THREE - 2007 / 11’ -

- DAUMË - 2000 / 8’ -

Directors

6 7

Estonia
Finland

Norway

https://vimeo.com/32750656

Featuring

Robert Aiki Aubrey Lowe

and Hunter Hunt-Hendrix

Marten Kaevats

Iti Kaevats

Merit Kask

Kadri Kontus

Taraka Larson

Nimai Larson

Iko Malikin

Leo Malikin

Polina Malikin

Marko Martinson

Nicholas McMaster

Okeiko

Katri Sipiläinen

Paul Sturtz

Marie Teppart

Tuomo Tuovinen

Nick Turvey

Erko Valk

Weasel Walter

98’

L
oc

at
io

n

L
en

gt
h

P
ro

du
ct

io
n

C
as

t
&

 C
re

w

C
o-

pr
od

uc
ti

on
T

V
 P

re
-s

al
e

T
ra

il
er

The Film

Black Hand – Indrek Kasela

Black Hand is a distribution & production

company founded in February 2010 by

Indrek Kasela. Black Hand is mainly

focused on art-house film distribution

in the Baltic States; it also operates the

cinema Soprus in Tallinn that has served

its audience for 55 years and has earned

its street credibility as a cinema where no

compromises are made.

In association with ARTE France - La Lucarne

Unité Société et Culture - Martine Saada

Chargé des programmes - Luciano Rigolini

Rouge International
Nadia Turincev & Julie Gayet

Rouge International is a production

company founded in July 2007 by Julie

Gayet & Nadia Turincev producing full

lenght feature & documentary film

such as: 8 Times Up by Xabi Molia (San

Sebastien, 2009) Fix Me by Raed Andoni

(Sundance, 2010), Bonsai by Cristian

Jimenez (Cannes, 2011).

9 8

Cinematographer
Ben Rivers & Ben Russell

Steadicam
Chris Fawcet

Edit
Ben Rivers + Ben Russell

Sound Engineer
Chu-Li Shewring, Nicolas Becker
+ Philippe Ciompi

Sound Edit
Nicolas Becker + Philippe Ciompi

Sound Mix
Gérard Lamps

Music
Veldo Tormis
Lichens (Robert AA Lowe)
Queequeg (Hunt-Hendrix
 + Lowe
 + McMaster
 + Walter)

Robert A.A Lowe is a Brooklyn-based musician

and performer who is best-known for his solo

project Lichens. Utilizing a microphone,

a loop pedal and sometimes little else, Lichen’s

performances are both trance-induced and

transformative. The resulting music exists as

a real-time reflection of internalized experience;

a near-mystic illumination of symbiosis,

serendipity and synchronicity. In addition

to his work with Ben Rivers & Ben Russell on

A SPELL to ward off the darkness, Lowe has

worked in collaboration with Patrick Smith,

White/Light, Michael Zerang, Joshua Micah

Abrams, Alan Licht, Hisham Bharoocha (Black

Dice / Soft Circle), Rose Lazar, Bird Show

(Ben Vida), Doug Aitken, and Om.

Introducing:
Robert Aiki Aubrey Lowe

11

Directors’ Note

From conception to execution,
from initial camera position to
final edit, every decision that has
been made is one that we have
made together.

Three years in the making, this film collaboration

pushes ever harder at the rapidly expanding

boundaries of documentary and non-fiction

filmmaking. At its center, A SPELL is a

proposal for a dynamic and visceral approach to

contemporary media, one that refuses to maintain

the borders between art and cinema and art-as-

cinema.

By shifting between fiction and document, between

ideological inquiry and contemplative engagement,

A SPELL asks its viewer to participate in a dialogue

that is especially relevant to our present moment

– where do we find belief in the backward glance

towards modernism?

What is the place of uncertainty, of mystery, in

an existence that has been overdetermined by

understanding? What glow remains in the ash of

cinema, and how can it be ash if the aura persists?

A SPELL is a provocation
in that it is an argument
or presence and vitality.

In focusing our lens on the various markers of a

spiritual existence, we seek to produce experience

itself – for cinema should not simply be leashed

to representation, it should create reality.

Inasmuch as A SPELL TO WARD OFF THE

DARKNESS is a film about the transcendent, our

goal is transcendence itself.

Beginning with a fire song and ending with

a scream. A SPELL TO WARD OFF THE

DARKNESS is cinema-sorcery of the most

embodied sort. It is a proposition for cinema as

both a way forward and a way for the present.

This is the light that brings us out of the shadow.

Intended as an elaboration upon themes that have

been present in our individual works (ritual and

ceremony in Ben Russell’s LET EACH ONE GO

WHERE HE MAY and BLACK AND WHITE

TRYPPS NUMBER THREE; nomadism and post-

industrialization in Ben Rivers’ AH, LIBERTY!

and I KNOW WHERE I’M GOING) and as an

opportunity to move our own practices forward, A

SPELL is a partnership in the fullest sense of the word.

12 13

14

« Two Directors, Three Movements »

« During Rivers and Russell’s film, in the transition from the first to the

second part, and then to the third, a triangle appears, scratched onto the film

itself, branded into the black. The two filmmakers, one British and one Ame-

rican, sharing a first name and initials as though predestined to double and

reflect in each other, have often shared similar creative journeys, which grew

closer, intersected and have now joined together.

Two directors for a film in three movements, and the union of the segments in

the closed and continuous shape of this triangle stands for the journey of the

project and its main character. He leaves a community of which he is a member

and a mute witness. Alone, he passes through forests, lakes and memories,

before arriving at a new community, this time musical, completing a journey

from silence to shout. The film is inspired by the luminous colours and social

utopias of Rivers, slides towards a common enchanted ground in which the

visions of both meet, and arrives at an long and mysterious performance

sequence, with the Dionysian charge typical of Russell’s work.

During the final concert, the camera lingers on the faces of the audience,

mirroring on screen the faces of the film’s audience, us, like them, part of an

experience that has transformed the room into an autonomous space, and

listening and seeing into a progressive liberating alteration of the senses. »

Press

Sergio Fant - Locarno Film Festival

«With its very title, A Spell to Ward Off the Darkness
is a film that announces itself as being in league

with forces not entirely of this world.»

« elegantly artistic and engagingly challenging...
It is a film that aims to challenge

and provoke and succeeds on that score.»

« a tapestry of beautifully rendered concepts...
impressively committed to its poetic design. »

Michael Sicinski - Cinemascope

Mark Adams - Screen Daily

Eric Kohn - Indiewire

15

© Rouge International & Black Hand

