

BIOGRAPHY

Peter Liechti was born in 1951 in St. Gallen. He studied Art History and Art Didactics and was a co-founder of the KinoK programme cinema in St. Gallen. From 1986 on, he worked independently as an author, director, cinematographer and producer. He was a guest lecturer at various film schools and conducted master classes worldwide. His works are presented in numerous retrospectives around the world. In 2009 he won the European Film Award for The Sound Of Insects - Record Of A Mummy. In 2010 he received the St. Gallen Culture Award and the Zurich Art Award. In March 2014 his film Father's Garden was honoured with the Swiss Film Award for Best Documentary Film and Best Editing. On April 4, 2014 Peter Liechti passed away in Zurich, after a lengthy period of illness.

Park LIECHTI

Tracking Peter Liechti's cinematic journeys

rom the start, Peter Liechti's films injected a new mood into Swiss documentary film-making. Already his first pieces, produced in the second half of the 1980s, convincingly demonstrated how productively Liechti, born in eastern Switzerland in 1951, was able to interweave documentary material with products of the imagination. His **Ausflug ins Gebirg** (A Trip to the Mountains, 1968) points the way: in characteristically quirky language, this film essay appears, at first, to be chronicling a melancholy trip

to the Austrian mountains, but gradually unfolds into a complex reflection on film-making itself. In **Ausflug ins Gebirg**, Liechti is both collector and commentator of images: his rough Super-8 and video images engage with clichés (which the viewer is expected to know) surrounding the Alpine landscape and with personal experiences in the mountains. Liechti translates his critical perspective on "having to enjoy" the nature experience, his spontaneously anti-sentimentalist response, into wonderfully cantankerous narrative ("The mountain destroys my thoughts. The mountain saps my brain."). And the mood is mirrored in the weather (rain, fog, hail), the monotonous landscapes ("Nothing to write home about") and the dreariness of everyday life (the gloomy hotel room, the raspberry gateau he has to eat). **Ausflug ins Gebirg** is a sketch and at the same time a first cinematic stroke of inspiration: a passionate search for "an individual perspective", a kind of "autoethnographic study" composed by combining direct observation with ironically distanced criticism of what he sees.

His approach in the short, polemic, political essay **Théatre de l'espérance** (Theatre of Hope, 1987) is similar. But this time Liechti's cinematic excursion offers an angle, not on mountain summits but on a summit conference: in the mid-eighties, Geneva was the scene of an encounter between two powerful heads of state, Ronald Reagan and Mikhail Gorbachev. With the benefit of hindsight, Liechti confronts Super-8 glimpses he himself caught on the spot with other visual and acoustic found footage: with the stereotypical television images of the event, a selection of musical numbers and several repetitions of an art action by Roman Signer (whose "Suitcase Action" becomes the actual fulcrum of the piece). **Théatre de l'espérance** is a montage film that glaringly demonstrates the monstrousness of this kind of media event (the smiling masks of Nancy and Ronald Reagan!) through radical juxtaposition of material. Where **Ausflug ins Gebirg** still uses spoken commentary as a powerful vehicle of opposition, this time round the purpose is served by music and allusions to the art world: central axes of Liechti's further work, with the help of which he will continue to develop his cinematic poetics of resistance.

FILMOGRAPHY

2013	Vaters Garten – Die Liebe meiner Eltern (Father's Garden – The Love Of My Parents)
2009	The Sound of Insects – Record Of A Mummy
2006	Hardcore Chambermusic
2004	Namibia Crossings
2003	Hans im Glück (Lucky Jack – Three Attempts to Stop Smok- ing)
1997	Marthas Garten (Martha's Garden)
1996	Signers Koffer (Signer's Suitcase)
1991	A Hole in the Hat
1990	Roman Signer, Zündschnur (Fuse)
	Grimsel
1989	Kick That Habit
1987	Tauwetter (Spring Thaw)
	Théâtre de l'espérance
	Drei Kunst-Editionen zu Roman Signer (Three Art Edi-

tions)

Forays)

cal/Horizontal)

1986

1985

1984

Ausflug ins Gebirg (Alpine

Senkrecht/Waagrecht (Verti-

Sommerhügel (Summer Hills)

> Tracking Peter Liechti's cinematic journeys

In his next film, **Kick That Habit** (1989), music, audiovisual performances and filmic movement form a fascinating whole. Going out from the dark trash sound of eastern Swiss electro-musicians Norbert Möslang and Andy Guhl, Liechti charts sound and noise worlds, not only documenting or illustrating them, but allowing them to communicate with his own visual worlds. Though there is a tendency to describe **Kick That Habit** as the "music film" in Liechti's oeuvre (in part to distinguish it from his "text films"), there is far more to it than that. As we might expect from Liechti, **Kick That Habit** is a sort of travelogue: a wondrous stream of images and sounds, of riskily complex montages once again taking us on a roam through eastern Switzerland, and giving us a chance to watch and listen to like-minded artists at work. The forty-minute film immensely expanded Liechti's cinematic range,

PETER LIECHTI

attaining a resoluteness of expression that anticipated much that would be so admirable in his later "big" motion pictures.

Shortly thereafter, Liechti put out a piece seemingly located at the other end of the documentary spectrum: **Grimsel** (1990). Originally conceived as a militant polemic against the planned construction of a new power station in the mountains, the parameters of the project changed shortly before shoot-

"Working on a film – particularly during the very long phases of editing – becomes a personal research process that can lead to a certain degree of clarification and insight. If I manage to get this experience across, to share it with the audience, I'm already very satisfied."

Peter Liechti, 2004

ing began: the project was cancelled, for economic reasons. Nonetheless, as the subtitle "Augenschein" implies, Liechti (and the initiator of the film, Res Balzli) embarked on an on-site inspection of the scene, patiently questioning the locals, documenting the austerity of the surroundings and approaching the natural environment from a variety of perspectives. Although **Grimsel** does not differ significantly from comparable pieces in its methods, the results of its enquiry extend far beyond the film's political intentions. Instead of propounding theses, **Grimsel** turns into a critical reflection on the politically committed cinema per se: in its own amazing way, the film demonstrates how the landscapes, language and perceptions of the affected population give rise to ideas and attitudes.

Liechti's quest for timely forms of expression and his interest in cinematographic experiments ultimately led to his first internationally acknowledged masterpiece: **Signers Koffer** (Signer's Suitcase, 1996), a portrait of the eastern Swiss artist Roman Signer, who is exceedingly important to Liechti's oeuvre (and not only because of his frequent appearances in the films). Far more than a traditional artist portrait, **Signers Koffer** is the outcome of fruitful complicity between portrayer and portrayed. Signer's art actions, which are staged as surprising cinematographic moments, form the point of departure for a polyphonic composition virtuosically amalgamating the acoustic and the visual in a breathtaking synthesis. Created over many years and in the course of extensive travels, **Signers Koffer** fits in perfectly with Signer's own world of art and artifice and

AWARDS

Vaters Garten

2014 Swiss Film Award: Best Documentary & Best Editing 2013 International Forum section of the Berlinale: Award of the Tagesspiegel Readers' Jury; Fünf Seen Film Festival Gilching: Documentary Film Award; Crossing Europe Filmfestival Linz: Fedeora Award for Best European Documentary; Visions du Réel Nyon: Special Prize of the Jury SSA/Suissimage for the most innovative swiss film; Busan International Film Festival: Cinephile Award; Zurich Film Prize; Award of the Swiss Film Critics: Best Swiss Film of

The Sound Of Insects

2010 Swiss Film Award for Best Film Score

2009 European Documentary Film Award - Prix Arte; Rencontres internationales du documentaire de Montréal: Grand Prix Caméra-Stylo; Planete + Doc Film Festival Warsaw: Millenium Award: Zurich Film Prize

Namibia Crossings 2005 Swiss Film Award: Nomination for Best Documentary Film

Hans im Glück

2004 3.sat Documentary Film Prize for best German-language documentary, Duisburg Film Week 2003 Nomination for the Joris Ivens Prize, International Documentary Film Festival, Amsterdam; Zurich Film Prize

Marthas Garten

1998 Berne Film Prize Saarbrücken Festival Prize (Special Mention); Solothurn Festival Prize (film music)

Signers Koffer

Zurich Film Prize; Berne Film Prize; Leipzig Festival Prize (Bronze Dove), Viennale Festival Prize (Audience Prize)

Prix Action Light Festival Locarno; Prix SSA Festival Locarno (script)

Grimsel

Jury Prize Turin Festival; Berne Film Prize

Ausflug ins Gebirg Cultural Promotion Prize of the 1986 Canton of St. Gall

PETER LIECHTI

> Tracking Peter Liechti's cinematic journeys

can be regarded as emblematic of Liechti's entire body of work: a film that documents a thoroughly independent spirit.

Liechti continued to pursue this path in his subsequent cinema documentaries: in Hans im Glück (Lucky Jack, 2003) the film-maker tells of his attempts to give up smoking by taking crosscountry hikes. His efforts to break the habit are presented as autobiographical journeys between Zurich, his current home, and St. Gall, where he was born: three times he takes different routes through eastern Switzerland and each time the "narrating I" cum "film-making I" returns (home, the cutting room) with a plethora of images, sounds, events and thoughts. Hans im Glück takes up a variety of ideas touched on in Ausflug ins Gebirg: the connection between the physical strain of walking and the (equally physical and palpable) work of film-making itself; critical reflections on the

meaning of "Heimat", the feeling of rootedness (by way of everyday observations); ironically melancholy self-questioning as cinematic method. Hans im Glück is an image-filled travel diary that continually draws energy from the friction between obstinate wilfulness and social norms. And, like Ausflug ins Gebirg, which ends in images of sick fish ("Everywhere in the green water, the white blooms of disease"), the structure of **Hans im** Glück, too, is shaped by progressive thematic concentration on basic questions of life and death.

Like all of Liechti's films, Hans im Glück is also a multifaceted story about the relationship between the individual and "Peter Liechti doesn't approach his subjects head on, he works associatively, circumscribing them. Sometimes he also takes off and then there's no catching up with him. For him, making a film means learning to understand something, the result no longer interests him. Nothing could be further from his mind than to shoot a didactic film or hold up a cautioning finger: That's how it is, this is good, that's bad, this is right, that's wrong."

Marianne Fehr, WOZ, 23. Mai 1990

society. This confrontation moves centre stage in Namibia Crossings (2004), his most recent cinema film, for which Liechti accompanies the Hambana Sound Company, an ensemble of musicians and singers of widely diverse national origins, on their concert tour of Namibia. Namibia Crossings documents an ambitious music project (which grew out of a local workshop) that not only aims to bring together a variety of musical styles, from jazz and classical to traditional African music, but is designed to initiate basic encounters between cultures. Against the backdrop of magnificent scenic views and numerous travel impressions, Liechti captures the results of this art laboratory - both the successful, usually musical moments, and the mounting conflicts among the members of the heterogeneous ensemble - in his typically laconic way. And yet, the film is not a document of failure. On the contrary: it merely brings out where the boundaries lie, and must be respected, or where they can possibly be transcended. And perhaps that is the common denominator of Peter Liechti's film oeuvre: cinema understood as an art form that allows boundaries to be transcended in a multiplicity

Of Ways. Constantin Wulff, Vienna 2004

INTERVIEW

"Film-making is my way of thinking about my life."

All of your films are documentary and experimental at the same time. Like other documentaries, they revolve around a subject, but their actual purpose seems to be the attempt to trace cinematic associations evoked by your chosen subject. PL: It's true, I tend to digress. I always have, already when I was at school. You can view that negatively, and call it a lack of concentration. Or positively, and see it as a strength that an associative process begins as soon as something touches me. Obviously, I need a clear structure for my film work, a line that leads me from A to B. That has to be clearly set out, as well because it allows me to improvise. The way it works in music. I like to think in musical structures in my film work. And I'd like to preserve the ability not always to know in advance what I'm going to do, to stay curious and a seeker in what I do. At the risk of things going totally wrong or taking a completely different direction from what I expected. If I can preserve that, I'm satisfied as an artist.

The music in NAMIBIA CROSSINGS obviously plays a central role – but the film isn't an ordinary music film. PL: From the start, I was always less concerned with the music than with the encounter. The encounter of Swiss and other Europeans with African men and women; the encounter with another country and the encounter with myself. The music project is documented, that's clear, but it was actually only a means of conveying something else. The film shows that it's only a vehicle via which we can travel around the country. In a wonderful way, because music is probably the most elegant means of communication: an immediately comprehensible language that makes it easier for people to establish contact with one another. And as I saw it, the twelvemember ensemble was a microcosm of the heterogeneity and internationalism I ordinarily experience in different form as well.

So as a location, Namibia, Africa, is more than just a scenic backdrop for the music. PL: Yes, I always try not to view art, or what is generally defined as art, in isolation, but to see it in a context. Films are an ideal instrument for that. In the cinema I can make thoughts readable, I can inject meaning into images of landscape, I can associate images, sounds and texts – like in a dream.

Africa has always radiated a positive aura for me, particularly because of the music, because of jazz and blues and their African roots. And I've always been fascinated by the beauty of the people, above all the way they move. It may sound like an exaggeration, but for me Africa is the place that's most alien and yet closest to me. I have the impression, which I've never experienced to this extent elsewhere, that Africa makes a form of direct encounter possible – encounter with the

> "Film-making is my way of thinking about my life."

human condition, with one's own identity as a human being, and with the possibilities and limits of being human.

what is striking about reactions to NAMIBIA CROSSINGS is the frequently positive response to the fact that the film doesn't shy away from the conflicts emerging in the course of the multicultural music project. Did you know from the start that conflicts would arise and that you would document them? PL: Actually, no. It took me a while to realize what the point of the experiment might be. I somehow swam along, let myself go with the flow and often didn't notice what was happening in the background. It took a long time for that to sink in. Until at some point people came and said: we've had some heated discussions today. It took a while for that to reach me and so the camera was often in the wrong place. And then I used the small camera, which is fast, and which I started taking along all the time, so I could really react immediately. On average there were twenty or thirty of us, and most things – particularly when there were problems – happened when I was around. In that situation, stepping back and considering what's really going on during those six weeks, that takes some time.

For **Namibia Crossings**, where the film takes such an open approach, there were actually only two ways for the film to develop: it could trigger a productive conflict that was exciting and touching, or it could all become very boring and make people yawn. I was really afraid of those two possibilities. But luckily, that's not what happened. There really was an open clash, with disappointments and moments of encounter, and the will to go on. Although for many people it was a very concrete and painful experience to realize that – even with all the good will in the world – encounter simply has its limits.

The openness that characterizes the documentary technique of NAMIBIA CROSSINGS is even more pronounced in HANS IM GLÜCK. A film that starts out documenting attempts to quit smoking and progressively develops into a treatment of more fundamental topics. PL: It's true, the two films can be compared very well. Both films are somehow positioned in the midst of life. Which I naturally wasn't aware of in either case. I understand film-making, which is a part of my life, as a process through which to make discoveries. Film-making is my way of thinking about my life. And in the best case an opportunity to make personal progress. And in Hans im Glück I was radically alone besides. My points of departure were largely given: for instance, the attempt to break my smoking habit by hiking from A to B. The results were totally unpredictable. Even more unpredictable than in Namibia Crossings. For instance, I had no idea that there would be three attempts. And for

INTERVIEW

> "Film-making is my way of thinking about my life."

a long time it wasn't clear that it was going to be a cinema film. What interested me about the hikes, once the material was there, was: is there a development within these three similar trajectories. Because, for me, the three hikes were very different. The first was tough, and I was insecure and had no idea what lay ahead. On the second hike I already knew what to expect and I generally enjoyed being on the road alone with my little camera, in a sort of "back-to-the-roots" exercise – wonderful. And the third hike was tough again: it was winter and eastern Switzerland did nothing but depress me, and all that smoking, too. In the end it was so tough that I decided I definitely didn't want to go on a fourth hike. And the editing really reflects the moods I experienced.

HANS IM GLÜCK is a complex mosaic of moods and movements. I would consider two of them as central: for one thing, the viewer watches your quest to discover where you come from (family, region, sense of home). On the other, you confront yourself with situations and images of death. Two classic subjects of the self-reflexive road movie. PL: Remember, I've experienced this form of film-making before: fifteen years ago, when I made Ausflug ins Gebirg. When I virtually re-invented the cinema for myself. And I'm fairly familiar with the way I function when I'm on the road, when I'm suddenly alone and exposed to certain moods. "Moodiness" and openness are problematic and interesting situations for my way of working. I was already well aware of that. And naturally I knew that there's nothing more boring than talking about smoking. Those are the conversations that peter out after two minutes. Everyone knows it's unhealthy. Smoking could only be the starting point. Breaking the habit - the withdrawal process - is more interesting. Because there are many levels to it. Giving something up. The feeling of homelessness familiar to so many people, artists foremost among them, that's a form of withdrawal, too: withdrawal from roots or the forces that tie you down. How do you deal with that? By perpetually creating the world anew, literally, every day a new world. And the over-alertness that goes with withdrawal, physical withdrawal, makes a person irritable. And being irritable means being aggressive. But it also means being very responsive to stimuli, which I regard as having a very positive, constructive facet. I really do see more and I'm extremely motivated to do things: because if I don't do anything, then all there is, is that bloody smoking. And that was a starting point I was aware of before I set off. And it worked.

I always find it fascinating and entertaining in other art forms, in literature or the theatre, when people can talk about themselves and manage to achieve a certain distance and remain honest and let in emotions. I'm not as good at inventing stories I haven't experienced personally as I am at telling my own stories.

> "Film-making is my way of thinking about my life."

Telling your own stories to discover your own longings and desires, too? PL: Yes, I distributed points pretty clearly in the area. St. Gall is neither better nor worse than Appenzell. But I have a sentimental attachment to little Appenzell, with its old rituals that somehow live on, that can still be sensed somewhere. That's a form of longing I make room for. And I very consciously make room for my own predilections. Hans im Glück fulfilled a whole catalogue of wishes I had written down beforehand. Everything I wanted to have in the film. For that Polish song to be played; for me to show my grandmother in a film; to be able to satisfy my penchant for planes; to ride on a chairlift, etc. A number of things are left. And I'm also very keen on helicopters, I find them fabulous machines. There's hardly a film of mine that doesn't have one. Namibia Crossings was the exception. But they don't have as many over there.

The word "helicopter" leads us directly to SIGNERS KOFFER. Would you agree with the assessment that your film work has a lot in common with Roman Signer and his art? PL: I met Roman Signer much earlier, even before I made my first film. I thought his work was fabulous from the start and we did a lot together. I often helped him with his actions, as a documenter or an assistant, when there was something to set up or take down. And his little films, some of which I made for him. Neither of us had any money, so he took part in my work too. It was always incredibly inspiring to experience his unique way of looking at things. He made many things clear to me. And he really made me aware of myself. Without ever saying anything. On the contrary: he's a total egomaniac, he isn't much interested in other people. But being with him has an enormous effect, because he's a wonderful artist. And because, in all his modesty, he's also a very open person.

And that modesty is important to me. In contrast to all the opulence we experience everywhere else in our management-driven, design-oriented world, it's a restrictive modesty and precision that impressed me enormously. He really doesn't let himself be influenced. I had already documented many of his actions prior to making **Signers Koffer**, and had always found it a great pity that our films could never do them justice because they had to be no-budget productions. And the desire to do it with a little more money, for once, was the origin of **Signers Koffer**. I think the film's success also has to do with the fact that the resources were used the right way. Both Roman Signer's and my own. That his actions were orchestrated to give them the visual power needed for the cinema rather than simply remaining documents.

SIGNERS KOFFER is a cinema film that was shot primarily on film; HANS IM GLÜCK could not have been made with anything but a little video camera; NAMIBIA CROSSINGS is a mixed form. Are the various media important to your work? PL: I wouldn't have needed digital tech-

ABOUT THE AUTHOR

Constantin Wulff is a journalist, curator und lecturer in the area of documentary film. From 1997 to 2003 co-director of Diagonale – Festival of Austrian Film in Graz. He works as a dramaturgic consultant for documentary films, as a film festival consultant and is a member of the film promotion commissions in Austria and Switzerland.

Peter Liechti in conversation with Constantin Wulff

> "Film-making is my way of thinking about my life."

nology. I was in the midst of the process of moving forward in the film medium. This whole development actually did more to confuse and disturb me, and it took me a long time to get used to it. That was another reason for making Hans im Glück. I told myself that I absolutely had to make an extreme video film, a film shot exclusively on video, so the whole thing would really make sense to me. Of course, I could never have made a film like Hans im Glück before, that's obvious. And in that respect, it's great. But I'll be happy when the HD format comes, because the picture quality is supposed to be better. It's more than fine with me if work has to get more meticulous again, because in my opinion it's a good thing to work on the visual side a little without having to sacrifice spontaneity. That's why I sometimes went back to 35mm film in Namibia Crossings. There were times when I said, wait, everyone is having a two- or three-hour break, let's get out the 35mm camera. You simply can't capture landscapes the same way on video. And making sure that the 35mm shots didn't stand out from the video footage, and actually enhanced it, really paid off. It's always a question of how you use your resources. Right now, if I were making a movie like the one with Roman Signer or about a painter, where colours play such an important part, I'd go for motion-picture film or for a hybrid form. But now I'm really looking forward to finding out how the new HD format is going to turn out. Whether it genuinely creates new possibilities and will maybe replace film. As much as I like film, I wouldn't mourn its passing. Interview and transcription: Constantin Wulff, November 2004

1984 Experminental S-8, DVD b/w 50'

What is interesting about the film **Sommehügel** is its portrayal of opposites, of the fractured relationship of the protagonists to the area, which is also expressed in one of the title links: 'Firstly: Love of nature - Secondly: The Contrary'. 'None of us ever really "landed" in these hills,' says the director, 'although some of us have tried again and again - fascinated by nature, seduced by the kitschy urban longing for the 'purity' of rural life. We were interested in both directions that the pendulum swings - and the Appenzell region offers an abundance of inspiring images and sounds to accompany the process." St. Galler Tagblatt, 1985

Written by: Peter Liechti Cinematography: Peter Liechti, Hugo Keller Sound: Peter Liechti, Hugo Keller Editing: Peter Liechti

Music: Original «Striichmuusig Alderbuebe» u.a. Cast: Felix Kälin, Walter Grawit, Walter Siering, Roman Signer, Johanna Schuler Production: Peter Liechti World Rights: Peter Liechti Original Version: no text/dialogue

SENKRECHT/ WAAGRECHT

Experimental S-8, blow-up 16mm, DVD

n their sequence of movements and events, Roman Signer's actions are conceived as space/time sculptures. In keeping with the opposing directions taken in these documents, the film is simply called Senkrecht/Waagrecht (Vertical/Horizontal). This oppositional tendency is underlined by the locations: winter/ice/water/summer/clouds/air. The "commentary" to the story is provided by the abstract signs of the sign-language used by the hearing impaired and above all by the music of Möslang/Guhl.

Written by: Peter Liechti Cinematography: Peter Liechti Action: Roman Signer Editing: Peter Liechti

Music: Nobert Möslang, Andy Guhl Production: Peter Liechti World Rights: Peter Liechti Original Version: without dialogue

DREIKUNSTEDITIONEN ZU ROMAN SIGNER

VHS b/w & colour

3x10'

hree tapes documenting Roman Signer's action in conjunction with the opening of the St. Gall Museum of Fine Arts in September 1987.

The videos are rife with slapstick and insidious comedy. We are given a clear view of the lunacy of human rituals of self-destruction; when Signer sets off rockets in his own direction and then seeks refuge behind a wooden hoarding. The liberating laughter that follows Signer's actions is surely an unconscious reaction to the relief of once again having managed to escape disaster by the skin of one's teeth. Ernst Grohotolsky, Neue Zeit, Graz 1997

Action: Roman Signer Cinematography: Peter Liechti, Jörg Eigenmann (Assistant)

Production: Peter Liechti World Rights: Peter Liechti Original Version: without dialogue

AUSILUGINS GEBIRG

Essay S-8, blow-up 16mm, DVD

man takes a holiday trip to an unidentified neighbouring country. The oppressive atmosphere of the Alps is the ideal counterpart to the morose mood he has brought with him: sick of the Alps, sick of civilization, sick of mentalities... sometimes all this uninhibited spleen can be fun. He needs these trips to the mountains. He needs the anger to get a handle on his anxiety.

St. Gall-born Peter Liechti's mountain- and civilization-sickness film was also shot in S-8. With shameless narcissism, the 'Eastern Swiss Achternbusch' indulges his obsession as he treks through the mountains he evidently cannot and does not want to escape, since it is among them that he is at home. His provocative statement 'Mountains sap the brain', his excursion to the mountains itself, are formulated, visualized indications of the discomfort his surroundings produce in him. One is reminded of the undigested 1980s slogan: 'Down with the Alps, a direct view of the Mediterranean'. Beatrice Leuthold, Tages-Anzeiger, January 21, 1986

Written by: Peter Liechti Cinematography: Peter Liechti Video Camera: Jörg Eigenmann Sound: Peter Liechti Editing: Peter Liechti

Music: Res Wegmann Text: Peter Liechti Production: Peter Liechti World Rights: Peter Liechti Original Version: German

UHIZAUREDE L'ESPÉRANCE

16mm, DVD

colour 19

■ World peace, disarmament and re-armament are hackneved phrases, and the images we see on television and in the paper are hackneyed images. It was with this in mind that I set out - with more than a little delight - to drag the longworn-out images of the Geneva summit between Reagan and Gorbachev into the spotlight once again. ... The film revives those days gone by as exactly as possible, in accordance with the wonderfully flickering pictures that had branded themselves in my memory. I gathered some of the material as a spectator in Geneva, but also tweaked the old TV images until they had been prodded into obedience. The framework for the story was provided by Roman Signer: refrain, commentary and fresh air." Peter Liechti

How close can we actually get to something? That was among the questions that brought Liechti, attracted by the fascination of the monumental enterprise known as a 'summit conference', to Geneva. His companion, artist Roman Signer, used his camera to look for the reality otherwise accessible to the ordinary citizen only via the TV screen. Instead of falling into the hands of security men and 'gorillas', they managed to get unexpectedly close to events. Ralph Hug, Ostschweizer AZ, January 16, 1987

Written By: Peter Liechti Cinematography: Clemens Steiger (16mm): Peter Liechti Roman Signer (S-8) Sound: Florian Eidenbenz Editing: Peter Liechti

Music: Sun Ra. Elvis Preslev. American & Sowiet National Hymn Action: Roman Signer Voice: Aleksandra Signer Production: Peter Liechti World Rights: Peter Liechti

1987 16mm blow-up, DVD colour 8'

hen the snow melts and the hills of Appenzell are dotted with green and white, buckets of water slowly make their way up and down the slope. After a time, the gentle movement turns into violent swaying. Shots ring through the air, the buckets are punctured. Slowly the water begins to flow. This is the high point of a ritual that begins deep within the bowels of the mountain. Then trails of water spurt through the air to the thawing slopes and the water begins to gush, nearly causing the well in the valley to overflow...

A lyrical, musical film that is the conscious reverse of the mountain-slandering Ausflug ins Gebirg [A Trip to the Mountains], Liechti's previous film. Moving at arm's length from the Achternbusch cliché, Liechti allowed himself to fall under the spell of the vibrating wires, gliding ski lifts and resonating ice sculptures in the wintry Wildkirchli Cave in nearby Appenzell. Tauwetter [Nice Weather], a short film that resembles the filmed score of a musical composition, is pervaded by first impressions of burgeoning spring. Ostschweizer AZ, January 16, 1987

Written by: Peter Liechti Cinematography: Peter Liechti Sound: Florian Eidenbenz Editing: Peter Liechti Music: Andreas Wegmann

Production: Peter Liechti, Roman Signer (Co-Production) World Rights: Peter Liechti Original Version: without dialogue

KICK THAT HABIT

1989 | 16mm. DVD | colour b/w | 45'

ick That Habit is neither a conventional portrait of a musician nor a psychedelic illustration of Recycling Noise Music or video-clip tarted up with documentary frills. It is a subtle attempt to mesh a visual and an acoustic world of expression that ends up creating a fine-spun synthesis. The portrait of two musicians (Norbert Möslang and Andy Guhl) who recycle discarded electronic equipment to produce innovative sounds is the starting point of an enigmatic search for lost, destroyed, deranged experiential worlds. Footage of the two musicians' rehearsals and concerts is juxtaposed with visual shards of the film-maker's own memory. The sense of doom that Peter Liechti can coax out of everyday occurrences is vitally present in the music, too. These autonomous parts are interwoven with a "Trip to the Mountains", to the Alpstein, and down to Lake Constance - two magic pillars delimiting eastern Switzerland, the native region of both the film-maker and the musicians.

Written by: Peter Liechti
Cinematography: Peter Liechti, Thomas Imbach (Assistent)
Sound: Norbert Möslang, Andy Guhl,
Thomas Imbach
Editing: Dieter Gränicher
Music: Norbert Möslang, Andy Guhl,

Knut Remond

With: Nobert Möslang, Andy Guhl, Knut Remond, Thomas Imbach, Carole Forster, Bea Hadorn, Monika Sennhauser, Alex Hanimann, Roman Signer, Peter Kamm, Peter Liechti Production: Peter Liechti World Rights: Peter Liechti Original Version: without dialogue

GRIMSH-HIN AUGENSCHEIN

1990 16mm, DVD colour

G rimsel-West was the name of a project for the expansion of the hydroelectric plant in the Hasli Valley. Submitted on 30 June 1988, its realization seems fairly improbable for the moment. Originally conceived as an expression of opposition to the construction of a new dam, the film tries to fathom the undercurrent of apprehension caused by such plans to exploit the environment.

After decades of indifference, have Swiss film-makers finally recognized the urgency of ecological issues? Peter Liechti's *Grimsel* addresses the dubiousness of robbing nature of its last vestiges of intactness, as would result from the plans for the Grimsel-West pumped storage works. Without losing sight of political and economic aspects, the film focuses on essential, meaning ecological, questions. And as if to remind us that nature unfolds in a different timeframe from our own, Peter Liechti lets events unfold at a somewhat slowed-down pace. That, in conjunction with the lighting shifts in the landscape shots and the urgently alienating music by Martin Schütz, grants the film a raptly strange dimension that prevents over-hasty comprehension and cooption. *Neue Zürcher Zeitung*, January 26, 1990

Written by: Res Balzli, Peter Liechti Cinematography: Peter Liechti, Peter Guyer (Assistant) Sound: Andreas Litmanowitsch Editing: Pius Morger Music: Martin Schütz

With: Adolf Urweider, Albert Streich, Dr. Klaus Ammann Production: Balzli & Cie. Nidau World Rights: Peter Liechti Original Version: Swiss-German

ROMAN SIGNER ZÜNDSCHNUR

1990 VHS, S-VHS b/w 22

Starting from the Appenzell railway station, a fuse (German: **Zündschnur**) was laid along the 20.06-km-long Appenzell – Gais – St. Gall railway line, burning its way along the tracks for 35 days at a speed of 150 sec/metre.

Artist Roman Signer lit the fuse by gunpowder ignition at 4 p.m. on 11 September 1989, and brought the action to an end with an analogous smoke signal at the St. Gall railway station at 12.04 p.m. on 15 October. The final minutes were accompanied by a musical composition by Peter Groll, premiered by members of the Musikgesellschaft Harmonie Appenzell brass band.

Camera: Peter Liechti Sound: Peter Liechti Editing: Peter Liechti With: Marek Rogowiec, Marco Magnaquagno, Harry Sivec, Alexandra Signer, Heidi Wider, Thomas Götz, Stefan Rohner, Gret Graf, Jan Käser, Michael Walther

Production: Agathe Nisple World Rights: Galerie u. Edition Agathe Nisple, Appenzell Original Version: Swiss-German

Signer's passion is to experiment. He fires ribbons across Stromboli to watch them defy the heat. He explodes kitchen stools from a decommissioned hotel and walks the shores of the polar sea in rubber boots equipped with screamers. These are dreamlike, unrepeatable, isolated moments. The film gives them duration and an audience without destroying the dream: we travel with Signer, wait to see what will happen, and experience childlike joy when the rocket tears the cap off the artist's head. Mad experiments prompt us to look and listen more closely. Gradually one understands Signer's quest for archaic worlds. The man who spent many years travelling through Poland loves earthy objects like the Trabi [a meanwhile iconic, ramshackle car built in the old GDR] and mourns their disappearance as a result of the rapid pace of consumerism. Andreas Furler, Tages-Anzeiger, September 1995

1996 16mm/35mm, DVD colour and b/w 80°

Signers Koffer (Signer's Suitcase) is a kind of road movie that takes us right across Europe. From the Swiss Alps to eastern Poland, from Stromboli to Iceland. Always following the magically charged "groove" of the landscape. A wide-ranging attempt to find the ideal travelling speed. Roman Signer uses his very personal bag of tricks to mark the stations along the way: strikingly simple operations brimming with subtle humour. But the film is also a journey through mental states. A tightrope walk between whimsy and melancholy. Danger – both physical and psychological – becomes a stimulus to the senses. Sudden plunges, abrupt mood changes shape the rhythm and atmosphere of this cinematic journey.

Martha's Garden is a winter garden, but not like the conservatories for beer- and coffee-drinkers that were so fashionable in the cosmopolitan capitals of the world at the turn of the twentieth century. It is a garden in winter, a place where growth and blossoming turn into a windswept drawing in black-and-white. A surrealistic one, where the familiar meanings of things can become alien and normality can turn into madness. It is probably wrong to want to classify Liechti's film, because categories like detective, fantasy or even horror movie seem so inappropriate and flat in comparison with a work that lives above all through its very personal cinematic language and, out of atmospherically dense, meticulously composed images, constructs a puzzle of fear and desire, frenzy and wit into a complex whole that serves as both a parable of our time and an enigmatic representation of our society.

With his finely calibrated performance, Bernese actor Stefan Kurt succeeds in maintaining and lending psychological credibility to the tensions of the counter-currents of winter life. The audience experience his self-loss along with him, and yet remain spectators: identification and observation coalesce.

Fred Zaugg, Der Bund, November 7, 1997

1997 35mm, DVD b/w 89'

arl lives a secluded life. He likes to keep his flat in perfect order, enjoys spending quiet hours in a café, likes to sleep. One evening, in somewhat sinister circumstances, he meets Martha, a woman who exercises an enigmatic fascination. A fatal love story is set in motion; even at the very end, Karl will not be able say what really happened – or how it could. He soon realizes that love has also brought something uncanny into his life. Gradually, even the best-repressed demons in him are unleashed. Even the jolly "stag outings" with his old friend Uwe can no longer provide the relaxation he is used to. Karl experiences his encounter with Martha as a convulsion, a fall from on high. The violence of his feelings shatters his thin veneer of "security"; he plummets to hitherto unknown depths. Ultimately he experiences his surroundings as no more than a macabre backdrop for his own decline and fall. Convinced that the whole city has been infiltrated by the "undead", he barricades himself in his home. But that is precisely where he finds his pallid neighbours sitting, and above all where Mr. Tepesch, the old vampire, has settled down: it is a carefully laid conspiracy. Meanwhile Martha's ties to the neighbourhood are growing ever stronger. Karl has been drawn into a murderous maelstrom that can only lead to bloodshed.

The cinematic diary of three attempts to break the habit is simply fantastic; non-smokers will also understand the torments and the poetry of an undertaking directed against an addiction the addict doesn't really want to shake. Because, in the final analysis, it's no longer so much a matter of cigarettes as of the search for the home where one discovered them. Images and commentary unite in a haunting poem of the quest for roots. Cristoph Schneider, Züritipp, 2003

A fascinating journey into the country and into a person's own emotional landscape. With a delight we are rarely offered in the cinema, we follow the angry reflections of a hiker who just 'swisses along', a non-smoking smoker doing his own stations of the cross. Christoph Egger, Neue Zürcher Zeitung, October 24, 2003

2003 35mm, DVD colour 90

ans im Glück (Lucky Jack) is the story of a man who sets out to shake his smoking habit. He decides to hike from Zurich, where he currently lives, to St. Gall, where he grew up and started smoking. He is prepared to keep repeating the journey – always choosing another route – until he has achieved his goal: finally becoming a non-smoker!

He hopes that through the ritual cross-country trek and the strict smoking ban he imposes on himself along the way, he will be able to rid himself of some emotional baggage, and of his addiction. On his search for the sources of his addiction, the haunting yet comic quest for his spiritual home increasingly becomes the central theme. All of the images, "insights" and memories he comes across on his non-smoking treks ultimately form the basis of a cinematic ride through heaven and hell in his own country – with the occasional foray far beyond national borders.

Hans im Glück is a reckoning and a declaration of love. A road movie for pedestrians, a regionalist film for the homeless. It is dedicated to all the smokers and other addicts, to all the unlucky devils who have managed to remain decent anyway – and of course to Lucky Jacks everywhere.

German

By way of landscape shots, stays with indigenous communities, but also the off-camera commentary, Liechti's road movie questions one's own attitude towards the continent and one's longing for 'the Other'. The utopia of the music project remains unattainable - tensions arise among the artists, more and more often the instruments are played solo, and the journey breaks down into single moments. But that is precisely the reality that makes Namibia Crossings so instructive and authentic! Der Standard, Vienna, April 26, 2004

The music becomes fascinatingly visible here. Not only in concert, in the sparkling *Sprechgesang* of the two singers at the big closing concert. But also in the people's everyday lives, shown as oppressively impoverished and almost incomprehensibly cheerful, which reveal a joy of life that takes advantage of even the smallest occasion to perform a few tiny, highly precise dance steps or begin some infectious clapping.

Christoph Egger, *Neue Zürcher Zeitung*, September 19, 2004

2004 35mm, DVD colour 92

ambana Sound Company: 12 musicians and singers from Namibia, Zimbabwe, Switzerland and Russia go on tour together. Twelve different dreams on the way to a country that, like the newly founded ensemble, has to re-invent itself from scratch: Namibia, formerly German Southwest Africa. The communal quest for the deeper sources of music progressively metamorphoses into individual borderline experiences, above all through the encounter with groups of local musicians in remote provinces – euphoric, sad, intense encounters...

Namibia Crossings is a journey through a country of archaic beauty, full of bizarre contrasts and contradictions – a constant echo to the polyphony of the mental landscapes created by the highs and lows of our ensemble.

Hardcore Chambermusic iis a captivating, witty film in perfect harmony with Koch-Schütz-Studer's improvised music, to which Liechti devoted himself for the duration of a 30-day performance in Zurich West. The result is sound and speech translated into the rhythm and fascination of images photographed with great delicacy and attention to detail, of cuts made with an instinctive sense of the cinematic value of the music as revealed by the rapt. concentrated faces and the instruments in live communication. It was a way for Liechti to come to terms with his general (envy) of musicians: They can react so quickly! as he puts it. The film-maker let the cameras join in the improvisation and then restored the formal structure in the cutting room. This grants the music enormous latitude - which, given its long-arching development, it clearly needs. Martin Walder, NZZ am Sonntag, November 26, 2006

Peter Liechti has cut together an intense, in places electrifying, music documentary. The camera is constantly on the lookout for momentary images. The way the three soloists respond to one another and drive the sound forward also constitutes the story of the film. Their playing sometimes has a genuinely narrative quality. Liechti demonstrates with rare clarity how music actually comes into being. Pascal

Blum, Züri Tipp, November 30, 2006

colour 2006 35mm

Sound: Balthasar Jucker

Music: Koch-Schütz-Studer

Editing: Tania Stöcklin

he well-known Swiss ensemble of Koch-Schütz-Studer have been intensely involved in the European music scene for over fifteen years. Their music is forceful and direct: never "otherworldly", though always sensitive, never "primitive", though always passionate - music that is challenging and authentic. For one month straight, they played two sets a night in the same place at the same time... 30 days of single-minded concentration on one thing.

Equalling the excitement in cinematic form, Hardcore Chambermusic aims to convey the thrill and exhilaration of these 30 live concerts to an audience that was not physically present. Music and film become an entertaining synthesis of two independent expressive means – a musical adventure as cinematic chamber piece. A musical marathon is compressed into one hour of film. Hardcore Chambermusic invites viewers to immerse themselves, to share in the joy and suffering - to experience music in a new way.

Written & directed by: Peter Liechti, based on a novel Shimada Masahiko Cinematography: Matthias Kälin, Peter Liechti, Peter Guyer **Sound**: Christian Beusch, Balthasar Jucker **Editing**: Tania Stöcklin Music: Norbert Möslang,
Christoph Homberger
Narrators: Peter Mettler (English),
Alexander Tschernek (German)

Production: Liechti Filmproduktion, Zürich; Schweizer Fernsehen World Rights: Liechti Filmproduktion Original Version: German

Despite the obvious theme of death, the film is a thoughtprovoking examination of life in its ultimate search for survival and preservation - even if an individual should decide against the course of nature. (...) A highly contemplative film which demands tremendous willingness because it transcends the fate of the portrayed individual with the confrontation with one's own mortality. In this interplay of extraordinarily beautiful images. sounds and subtly interwoven music. Liechti unfurls a mixture of requiem and symphony which at once honours the dead and celebrates life. Hans Messias, Film Dienst. September 24, 2013

In the manner of Peter Liechti, the great experimenter in contemporary Swiss filmmaking whose experiments always opine his own existence; his fascination with respect to the subject matter captured in monochrome images which he correlates to the oscillatory rhythm of Norbert Möslang's score, somewhere between fragmented tone and tentative sound, the beauty and exigency of which is rarely seen. Christoph Egger, Neue Zürcher Zeitung, September 24, 2013

2009 35mm colour 88' Record Of A Mummy

iechti's film tells the incredible story of how the mummified corpse of a 40-year-old man was discovered by a hunter in one of the most remote parts of the country. The dead man's detailed notes reveal that he actually committed suicide through self-imposed starvation only the summer before. A stunning rapprochement of a fictional text, which itself is based upon a true event: a cinematic manifesto for life, challenged by the main character's radical renunciation of life itself.

Based on the novel "miira ni narumade" by Shimada Masahiko, according to a true story.

"The Sound Of Insects – Record Of A Mummy is not a film adaptation of literature, but rather the cinematic rapprochement of a fictional text. X's dramatic monologue is not addressed to anyone in particular. It is neither descriptive nor retrospective, but deals entirely with the moment. There is no lamentation, no self-pity, no sentimentality. On the contrary, a subliminal self-irony even emerges at times. The text is unobtrusive; it suggests no morals and refrains from measuring value, thereby rendering its impact very direct." Peter Liechti

Written & directed by: Peter Liechti Cinematography: Peter Liechti, Peter Guyer Sound: Florian Eidenbenz Editing: Tania Stöcklin Music: Dominik Blum, Tamriko Kordzaia, Irina Vardeli, Ensemble Recherche u. a. Production: Liechti Filmproduktion Zürich; Schweizer Radio und Fernsehen World Rights: Deckert Distribution, Leipzig **Original Version**: Swiss-German/ German/English (german/french/ english subtitles)

Peter Liechti grapples with his parents in his documentary essay, tacitly marvelling, reluctantly conciliatory, but without phony appeasement. A brilliant idea: to have the father, fanatic about orderliness, and the submissive mother also appear as puppets!

Christiane Peitz, *Der Tagesspiegel*, February 2, 2013

As a form of "oral history," Vaters Garten is one of the rare cinematic contributions to the history of Swiss-(German) mentality. Compared to the usual cinematic parent portraits, it is an artistic sensation in a category of its own, theatrically set against what transpires on a second level. (...) Childhood recollections of puppet theatre performances enable Liechti to speak of the "timorous character of the petite bourgeoisie" that also shaped him. Christoph Egger, Neue Zürcher Zeitung, September 27, 2013

Vaters Garten is a bold, radical, unsparing, candid and very touching film. A family picture in a private setting in the true sense of the word, yet at the same time also a cinematic adieu to today's over-80 generation as it "silently vanishes from a world that has long since left it behind," as elucidated by the film's director. Irene Genhart, Filmbulletin, Nr. 333, 09/2013

Among the films addressing the trials and tribulations of family relationships, *Vaters Garten* is the one that most poignantly gets to the heart of the matter. It the most touching in its unsentimental approach. The most excruciating in its graciousness. The most exact in its ambivalence. Christoph Schneider, *Tages-Anzeiger*, September 26, 2013

2013 DCP colour 93' Father's Garden – The Love Of My Parents

he film traces a belated reencounter between the director and his ageing parents – and is an attempt at a personal revision of the past. In the process, a new view of the parents emerged, an image which also provides again and again insight into a bygone era. The narrative of their marriage, however, borders on a classic drama.

"Vaters Garten is an attempt at a personal revision of the past. I had always felt like a stranger in my own family until I noticed – not without disquiet — how similar we are in actual fact. The more often I see my parents, all the more moved I am by their old age, by their gradual fading from this life, by the dying out of an entire recollective reservoir. Thus, this film does not necessarily tell the parable of the 'prodigal son,' but rather the story of 'parents lost'." Peter Liechti