

DOSSIER DE PREMSA

2

DOSSIER DE PREMSA
L’ALTERNATIVA 2011

11|11 ∙ 19|11

3

Seccions oficials ∙ 4
Llargmetratges de ficción ∙ 5
Llargmetratges de no ficción ∙ 9
Curtmetratges ∙ 13

Jurat ∙ 20

Seccions paral∙leles ∙ 22
Mirades del sud. Documental argentí ∙ 23
Traslacions: cinema documental independent a Turquia ∙ 26
Alain Cavalier ∙ 29
Un narrador d’històries. Patricio Guzmán ∙ 31
Panorama ∙ 33
Petits experiments ∙ 36

Activitats paral∙leles ∙ 38
Taula rodona Istanbul: relats foa de camp ∙ 39
Taula rodona Narradors d’històries ∙ 40

Escoles de cinema del món ∙ 41
Monogràfics ∙ 42
Tallers ∙ 45

Pantalla Hall
L’Alternativa Propoosa ∙ 49
Intercanvis ∙ 54
Didàctiques de la imatge ∙ 55
Presentem ∙ 56
Pantalla Lliure ∙ 57

La Fàbrica de Cinema Alternatiu: IFN; Xaxa de professionals ∙ 58

Espais ∙ 60

Informació pràctica ∙ 61

4

SECCIONS OFICIALS

L'Alternativa aposta en les seves Seccions Oficials per mostrar un ventall ben representatiu del
cinema independent dels últims dos anys.

Es projecten un total de 46 pel∙lícules d'arreu del món, amb la intenció de donar suport a nous
directors i a obres poc difoses dins del panorama audiovisual actual.

∙

Els films seleccionats competeixen en 3 seccions: Llargmetratges de ficció, Llargmetratges de
no ficció i Curtmetratges (animació, ficció, experimental i no ficció)

7 Llargmetratges internacionals de ficció a competició

7 Llargmetratges internacionals de no ficció a competició

32 curtmetratges internacionals que es projectaran en 6 sessions.

∙

L’import total de la dotació dels premis en metàl∙lic d’aquesta edició ascendeix a 10.500 €,
repartits entre les diferents categories a competició:

5.000 € al millor Llargmetratge de Ficció;
3.500 € al millor Llargmetratge Documental i
2.000 € al millor Curtmetratge.

A més, els espectadors concediran el Premi del Públic al millor Curtmetratge.

5

LLARGMETRATGES
INTERNACIONALS

DE FICCIÓ

6

Girimunho (Brasil / Espanya, 2011)
Helvecio Marins i Clarissa Campolina
35mm | 90min. | Color | Portuguès | VOSE

La Biennale de Venezia 2011, Toronto International Film Festival 2011,
Festival Internacional de Cine de San Sebastián 2011

Bastu té 81 anys i viu en un poble de l'interior del Brasil. Després de la mort del seu marit,
prova de començar una nova vida. La pel∙lícula explora l'univers imaginari d'una ciutat real i la
seva gent per parlar de les relacions humanes i ens mostra la coexistència de tradicions i vida
contemporània, de realitat i somni, alhora que dissol els límits entre aquests conceptes.

Clarissa Campolina i Helvécio Marins Jr. treballen junts des de 2002. Són els fundadors de la productora TEIA, on
van començar a dirigir documentals d'art per al canal TV Cultura de São Paulo. També han treballat junts com a
directors de dos curtmetratges, Nascente (2005) i Trecho (2006), ambdós projectats en edicions anteriors de
l'Alternativa. Girimunho és el primer llargmetratge de ficció que dirigeixen.

Gravity was Everywhere Back Then (Estats Units , 2010)
Brent Green
Blu‐Ray | 75min. | BN/Color | Anglès | VOSC

San Francisco International Animation Festival 2010, Film Festival
Rotterdam 2011, Punto de Vista 2011, BAFICI 2011

Leonard i Mary es coneixen en un accident de trànsit. S'enamorentot d'una i viuen feliços i
mengen anissos... fins que Mary es posa malalta. Desesperat per salvar‐la, Leonard decideix
que, si li construeix una casa, ella es curarà. Es tracta d'una història d'amor com cap altra,
inspirada en l'excèntric Leonard Wood i rodada amb la tècnica de l'stop motion al pati del
darrere de la casa del director.

Brent Green, realitzador d'animació autodidacta, artista i músic, viu i treballa a Pennsilvània. Les seves pel∙lícules
s'han presentat al Festival de Cinema de Sundance, al MoMA, al Getty Center, al Warhol Museum, a l'IFC Center, al
Walker Art Center, al Kitchen i a altres museus i festivals d'arreu del món.

Han Jia (Vacaciones de invierno) (La Xina, 2010)
Li Hongqi
Blu‐Ray | 91min. | Color | Xinès| VOSI, VOSC

Pardo de Oro ‐ Locarno Film Festival 2010, Viennale 2010, BFI London
2010 , KNF Award ‐ Rotterdam International Film Festival 2011

Un poble normal i corrent al nord de la Xina. Un grup de nois mata el temps en l'últim dia de
vacances d'hivern. Adolescents sense rumb, un avi malenconiós i un noi que, quan li pregunten
sobre què vol ser quan sigui gran, respon que "orfe" són els protagonistes d'aquesta
tragicomèdia, en què l'absurd i l'humor negre ens mostren els problemes universals de fer‐se
gran.

Li Hongqi (província de Shandong, 1976) es va graduar a l'Acadèmia Central de Belles Arts de la Xina. Entre les seves
publicacions trobem l'antologia poètica Lin Chuang Jing Yan (Cura) i la novel∙la Shi Bu Wan De Jin (Olor a esperit
adolescent). El seu primer llargmetratge, Hao duo da mi (Tant d'arròs, 2005), va guanyar el Premi NETPAC al Festival
Internacional de Cinema de Locarno. La seva segona pel∙lícula, Huangjin zhou (Dia festiu rutinari, 2008), es va
projectar al Festival de Cinema de Londres.

7

Las Marimbas del infierno (Guatemala/França/Mèxic, 2010)
Julio Hernández Cordón
HDCAM | 73min. | Color | Castellà | VOSI

Premi del públic ‐ Festival Internacional de Cine de Valdivia 2010,
Mejor Film ‐ Festival International de Morelia 2010, Jury Prize ‐ Miami
International Fim Festival 2011, Grand Prix ‐ Rencontres Cinémas
d'Amérique Latine de Toulouse 2011

Don Alfonso toca la marimba, un instrument tradicional semblant a un gran xilòfon. Blacko és
pioner en l'escena heavy metal de Guatemala i també metge, encara que ningú vol visitar‐se
amb ell, perquè porta els cabells llargs i pels seus tatuatges. Les circumstàncies faran que Don
Alfonso i Blacko es trobin i decideixin unir el seu talent per formar un grup de música, on
tradició i heavy metal es fusionin finalment.

Julio Hernández Cordón (Carolina del Nord, 1975) va estudiar a la Universidad Rafael Landívar de Guatemala i al
Centro de Capacitación Cinematográfica de Ciutat de Mèxic. El seu primer llargmetratge, Gasolina (2008), va
guanyar el Premi Horizontes a la Millor Pel∙lícula Llatinoamericana a Sant Sebastià.

Mercado de futuros (Espanya, 2010)
Mercedes Álvarez
35mm | 113min. | Color | Castellà, Anglès, Català | VOSE

Prix Regard Neuf ‐ Visions du Réel 2011, Menció Especial ‐ BAFICI 2011

El desallotjament d'una casa, que es buida de tota la seva memòria, uns agents de borsa, un
congrés sobre el lideratge empresarial, un venedor dels encants que es resisteix a vendre, la
ciutat sencera com a espai virtual d'una fira immobiliària. La càmera s'apropa a aquests espais i
personatges mentre prova de dibuixar alguns trets del nou aspecte del món. I de fons una
pregunta: en el futur, serà necessària la memòria?

Mercedes Álvarez va obtenir el reconeixement unànime de la crítica amb el seu primer llargmetratge, El cielo
gira (2005), i nombrosos premis internacionals com el Tiger Award en el Festival de Cinema de Rotterdam, el Grand
Prix en el Cinéma du Réel (París), l'Infinity en el festival Alba (Itàlia), el FIPRESCI i el premi del públic i el de millor
pel∙lícula al BAFICI.

El premio (Mèxic / França / Polònia/ Alemanya, 2010)
Paula Markovitch
Blu‐Ray | 115min. | Color | Castellà | VOSI

Silver Bear Outstanding Artistic Achievement ‐ Berlinale 2011, Millor
Pel∙lícula, Millor Actriu ‐ Festival Internacional de Cine de Guadalajara
2011, Millor Pel∙lícula ‐ Festival de Cine de Lima 2011

"Tinc set anys. Visc en una platja d'hiverns freds. La meva mare m'ha demanat que no repeteixi
a l'escola el que sento dir a casa. M'explica que la vida de la meva família depèn del meu
silenci. Què he de dir? Què he de callar? En una època cruel, en dies d'incertesa, com hauríem
de ser?"

Paula Markovitch (Buenos Aires, 1968) viu i treballa a Mèxic. Ha impartit classes de guió al CCC (Mèxic) i ha
treballat com a assessora a la Fundación Toscano‐Sundance Lab. Ha escrit i col∙laborat en guions de nombroses
películ∙les, com ara Temporada de patos y Lake Tahoe, ambdues del director Fernando Eimbcke. El premio és el seu
primer llargmetratge.

8

La vida útil (Uruguay/Espanya, 2010)
Federico Veiroj
35mm | 67min. | BN | Castellà | VOSI

Toronto International Film Festival 2010, Menció Especial Zabaltegi ‐ San
Sebastian International Film Festival 2010, Premi Coral ‐ La Habana
Festival del Nuevo Cine Latinoamericano 2010, Special Mention ‐
Transilvania International Film Festival 2011, Millor Actor ‐ BAFICI 2011

Jorge viu amb els seus pares i treballa en una filmoteca des de fa vint‐i‐cinc anys. Hi fa tasques
tècniques i de programació i també presenta un programa de ràdio sobre cinema. Actualment,
la filmoteca es troba en una situació crítica. La vida útil ens explica de quina manera Jorge
intentarà canviar la seva manera de ser per adaptar‐se a la nova situació. Potser el cinema
l'ajudi a sobreviure, malgrat tot..

Federico Veiroj (Montevideo, 1976) és un programador de cinema que ha treballat a la Cinemateca Uruguaia i a la
Filmoteca Espanyola. Des de 1996 ha produït i dirigit diverses pel∙lícules. Acné (2008), el seu primer llargmetratge,

es va estrenar a la Quinzaine des Réalisateurs de Cannes.

9

LLARGMETRATGES
INTERNACIONALS DE

NO FICCIÓ

10

Blue Meridian (Bèlgica, 2010)
Sofie Benoot
Blu‐Ray | 80min. | Color | Anglès | VOSI, VOSC

Festivals: Docville Leuven 2011, Documenta Madrid 2011 i BAFICI 2011

Meridià blau és un viatge fascinant a través del sud profund dels Estats Units per la devastada i
esgotada riba del riu Mississipí, des de Cairo (Illinois) fins a Venice (Louisiana). Les successives
trobades amb els habitants locals revelen la crua realitat que s'amaga rere el mite americà.

Sofie Benoot (Bruges, 1985) va estudiar realització documental a l'escola universitària d'art i disseny Sint‐Lukas de
Brussel∙les. El seu projecte de final de carrera va ser el film Fronterismo (2007), que va guanyar el premi VAF
Wildcard al Festival Internacional de Curtmetratges de Lovaina i va tenir una àmplia difusió. Blue Meridian, la seva
primera pel∙lícula després de graduar‐se, va guanyar el premi FIDlab 2009.

Day is Done (Suïssa, 2011)
Thomas Imbach
Blu‐Ray | 111min. | Color | Alemany| VOSI, VOSC

Berlinale Forum 2011, Honorable Mention ‐ Planet Doc Warsaw 2011,
BAFICI 2011

Un home rere una càmera buscant una imatge, però de què?, d'ell mateix?, del món?, de la
societat? Un seguit de missatges en el contestador del realitzador i preses del canviant
paisatge urbà de Zuric ens expliquen no només la història d'una vida, sinó també la d'un
fragment d'història contemporània.

Thomas Imbach (1962) és fundador de la productora Okofilm juntament amb Andrea Staka, amb qui ha realitzat
diversos films projectats a festivals d'arreu del món, entre els quals trobem Well Done (1994), Ghetto (1997)
Happiness is a Warm Gun (2001) i I Was a Swiss Banker (2007).

La dernière année (França / Alemanya, 2011)
Peter Hoffmann
Digibeta PAL/NTSC | 78min. | BN | Francès, Castellà | VOSE

Festivales: BAFICI 2011

Verema a Rasigueres, un poble dels Pirineus francesos. Un mes d’intensa vida en comú.
Reminiscències, abans no s’esvaeixin, dels temps de treball col∙lectiu al camp. La tradició i els
vells gestos, tan vells com les vinyes, represos i fets seus pels veremadors d’avui. Una pel∙lícula
rodada durant la feina, en 16 mm, en blanc i negre, com a document del passat.

Peter Hoffmann (Bad Godesberg, 1957) va estudiar art a Hannover. Ha dirigit els curtmetratges Alle Autos der
Nordstadt (1991), L'année dernière à Rasiguères (1997) i el documental Oliva Oliva (2005), projectat a l'Alternativa
en l'edició d'aquell any i guardonat amb el premi a la millor pel∙lícula francesa al FID Marseille.

11

Une escroc très discrète (Francia, 2011)
Delphine Hallis
Digibeta PAL/NTSC | 54min. | Color | Francès | VOSI, VOSC

Visions du Réel 2011, Etats Généraux du Documentaire Lussas 2011

Delphine Hallis (Suïssa, 1973) viu i treballa a París. Va estudiar cinema a l'Escola d'Art de
Lausana. Entre els seus treballs trobem curtmetratges experimentals i retrats documentals
d'artistes.

Delphine Hallis (Suiza, 1973) vive y trabaja en París. Estudió cine en la Escuela de Arte de Lausana. Entre sus trabajos
se encuentran cortometrajes experimentales y retratos documentales de artistas.

El lugar más pequeño (Mèxic, 2011)
Tatiana Huezo
35mm | 104min. | Color | Castellà | VOSI

Grand Prix ‐Visions du Reel 2011 Festival Ambulante México 2011
Festival Internacional de Cine en Guadalajara 2011 Premi del Públic ‐
Documenta Madrid 2011

Un petit indret encallat en les muntanyes del Salvador i una història que parla de la capacitat
que té l'ésser humà d'aixecar‐se, de reconstruir‐se i de reinventar‐se. Un relat sobre persones
que han après a viure amb el seu dolor, en un poble arrasat que es va tornar a aixecar.

Tatiana Huezo va estudiar cinema al Centro de Capacitación Cinematográfica de Mèxic i a la Universitat Pompeu
Fabra. Des de fa dos anys, és professora de l'Escola de Cinema de la Comunitat de Madrid (ECAM). El lugar más
pequeño és la seva opera prima.

Palazzo delle Aquile (França / Itàlia, 2010)
Stefano Savona, Alessia Porto i Ester Sparatore
HDCAM | 128min. | Color | Italià | VOSI, VOSC

Grand Prix ‐ Cinéma du Rèel 2011, Premi Drets Humans ‐ BAFICI 2011,
Indielisboa 2011, Viennale 2011

Crònica dels trenta dies d'ocupació de l'Ajuntament de Palerm per part de vint famílies sense
llar. La pel∙lícula no només mostra una institució pública sota circumstàncies excepcionals, sinó
que també destaca la relació controvertida i sovint ambigua que tenen els ciutadans amb els
seus representants.

Entre els films de Stefano Savona trobem Notes from a Kurdish Rebel (2006), Piombo fuso (2009), projectat en
l'edició anterior de l'Alternativa, i Tahir (2011). El seu darrer projecte és Il Pane di San Giuseppe, un arxiu d'història
visual dedicat a la població rural de Sicília, filmat per Ester Sparatore, amb la investigació i transcripció d'Alessia
Porto.

12

Territoire perdu (Bèlgica / França, 2010)
Pierre‐Yves Vandeweerd
Digibeta PAL/NTSC | 73min. | BN/Color | Àrab | VOSI, VOSC

Berlinale Forum 2011

La pel∙lícula retrata la lluita, l'exili, la interminable espera i posterior arrest, i les vides
perseguides als dos costats del mur que divideix el Sàhara Occidental. Territoire perdu és un
testimoni del poble saharaui, de la seva terra i de la trampa que suposen els somnis d'altra
gent. El film juxtaposa paisatges sonors, retrats en blanc i negre i poètica nòmada..

Pierre‐Yves Vandeweerd (Lieja, 1969) ha filmat la major part dels seus films a l'Àfrica, entre els quals trobem
Racines lointaines (2002), Closed District (2004), Le cercle des noyés (2007) i Les Dormants (2009). Progama la secció
Uncertain Viewpoints del festival États Généraux du Documentaire de Lussas.

13

CURTMETRATGES

14

Curts 1

Il capo
(Itàlia, 2010)
Yuri Ancarani
SD ∙ 15’ ∙ 35mm

A les pedreres de marbre de Monte Bettogli, a Carrara, homes i màquines excaven la
muntanya, dirigits com si fossin una orquestra.

Belly
(Regne Unit, 2011)
Julia Pott
VOSC ∙ 7’ ∙ Vídeo

Òscar ja és major d'edat i ha d'experimentar el mal necessari de deixar alguna cosa enrere.
Però encara ho sent a l'estómac.

Jan Villa
(Índia/EstaTs Units, 2010)
Natasha Mendonca
VOSC/VOSI ∙ 20’ ∙ 16mm (Projecció en vídeo)

Una sèrie d'imatges ens mostra Bombai després de les devastadores inundacions. El film
explora les múltiples narratives de la ciutat que es creuen i xoquen.

A la colònia penitenciària
(Espanya, 2010)
Marcel Pié Barba i Daniel Pitarch Fernández
VO ∙ 6’ ∙ Vídeo

Una reflexió sobre el cos basada en el conte de Franz Kafka, amb il∙lustracions científiques i
amb instruccions de dibuix.

Juku
(Bolívia/Argentina, 2011)
Kiro Russo
VO ∙ 17’ ∙ Vídeo

Al fons en les profunditats, un home es mou. Té una llàntia. Les pedres que es formen amb la
seva llum van prenent la pantalla. Deu mil persones entren cada dia a l'interior de la mina
Posokoni.

Hleb dlia ptici (Pan para pájaros)
(Rússia, 2010)
Aleksandra Strelyanaya
VOSC/VOSI ∙ 26’ ∙ 35mm (projecció en vídeo)

Escenes d'una vida, rodades en un poble desert a la tardor.

15

Curts 2

The External World
(Alemanya, 2010)
David O'Reilly
VOSC ∙ 15’ ∙ Vídeo

Un noi aprèn a tocar el piano en aquesta fosca reflexió sobre les preocupacions i les pors de la
societat.

Stardust
(Bèlgica, 2010)
Nicolas Provost
VOSC ∙ 20’ ∙ Vídeo

Rodada amb càmera oculta a Las Vegas, el film mostra com el dia a dia en l'ambigua capital del
joc pot convertir‐se en una excitant història policíaca.

Kalendar
(Ucraïna, 2010)
Naomi Uman
VOSC/VOSI ∙ 9’ ∙ 16mm

Per tal d'aprendre una nova llengua, el realitzador estudia els mesos de l'any en ucraïnès.

The Voice of God
(Índia/Alemanya, 2010)
Bernd Lützeler
VO ∙ 10’ ∙ Super 8mm/S16mm (Projecció en vídeo)

Si Déu baixés a la terra i intentés viure a Bombai, probablement es convertiria en una veu en
off d'èxit, prestant la seva veu a milers de pel∙lícules hindús, documentals i films públics.

Los orígenes del marketing (pieza pluma sobre asuntos
pesados) (Espanya, 2010)
León Siminiani
VOSI ∙ 6’ ∙ Vídeo

Petit manual d'ús en el qual, a partir d'esbossos, es narra un guió, sempre dubitatiu, sobre
Queen, l'Índia, el viatge en si i la construcció d'una idea.

Coming Attractions
(Àustria, 2010)
Peter Tscherkassky
 SD ∙ 25’ ∙ 35mm

Onze capítols que revisen les relacions entre els films publicitaris, els inicis del cinema i el
cinema d'avantguarda.

16

Curts 3

Mercúrio
(Portugal, 2010)
Sandro Aguilar
SD ∙ 18’ ∙ 35mm

A aquest ritme, ningú pertany a ningú, tot canvia davant dels nostres ulls. Una narració
reproduïda amb gestos i reflexions minucioses.

How Life Tastes
(Regne Unit, 2011)
Soyoung Hyun
VOSC ∙ 7’ ∙ Vídeo

Un film sobre la incertesa personal, en paral∙lel amb els esdeveniments que envolten el
llançament espacial d'un satèl∙lit coreà que es perd en òrbita.

Cross
(França, 2011)
Maryna Vroda
VOSC/VOSI ∙ 15’∙ 35mm

Un noi es veu forçat a córrer, després corre per si sol i més tard mira com corre un altre.

Schlaf (Son)
(Suïssa, 2010)
Claudius Gentinetta, Frank Braun
SD ∙ 4’ ∙ 35mm

Respira fondo abans del darrer son. Una cançó de bressol per al silenciós descens.

Pandore
(França, 2010)
Virgil Vernier
VOSC/VOSI ∙ 35’∙ Vídeo

A París, a l'entrada d'una discoteca, un fisonomista treballa. Selecció de requisits i lluites pel
poder. Un moment, un espai i una acció: dins o fora?

17

Curts 4

Nespavanje ne ubija (No dormir et matarà)
(Croàcia, 2010)
Marko Mestrovic
VOSC/VOSI ∙ 9’ ∙ Vídeo

Què passa quan un somni pren el control de la realitat?

 (Només queda el so) دنام یم هک تسادص اهنت
(Regne Unit/Iran, 2010)
Arash Ashtiani
VOSC/VOSI ∙ 14’ ∙ 35mm

Després de les violentes protestes postelectorals de l'Iran, una família prova d'amagar unes
notícies devastadores.

Dimanches
(Bèlgica, 2011)
Valéry Rosier
SD ∙ 16’ ∙ Vídeo

Una reflexió sobre els diumenges o com l'espècie humana s'enfronta al pas del temps. Aquest
temps lliure que tantes ganes tenim d'omplir.

...These Blazeing Starrs!
(Estats Units, 2011)
Deborah Stratman
VOSC ∙ 14’ ∙ 16mm

Des que coneixem els cometes, han augurat catàstrofes, messies, alçaments i el final dels
nostres dies. Un curt sobre aquestes meteòriques boles de foc de nucli gelat i els seus vincles
històrics amb l'endevinació.

Mokhtar
(Canadà, 2010)
Halima Ouardiri
VOSC/VOSI ∙ 16’ ∙ S16mm (Projecció en vídeo)

Mokhtar explora mites i llegendes, mentre ens explica la història d'un jove d'un poblet llunyà
del Marroc que adopta un mussol ferit.

18

Curts 5

Wild Life
(Canadà, 2011)
Amanda Forbis, Wendy Tilby
VOSC ∙ 14’ ∙ 35mm

Wild Life tracta de la bellesa de la plana agresta, de la fiblada de l'enyorança i de la bogeria de
viure perillosament fora de context.

Canicule
(Canadà, 2011)
Marie‐Eve Juste, Felix Dufour‐Laperriere
VOSC ∙ 15’ ∙ Vídeo (Projecció en 35mm)

Un dia calorós en un barri obrer. Hi ha un problema en l'aire que fa que joves i grans prenguin
els carrers.

Diane Wellington
(França, 2010)
Arnaud des Pallières
VOSC/VOSI ∙ 16’ ∙ Vídeo

Diane Wellington, desapareguda a Dakota del Sud l'any 1938 quan tenia quinze anys, acaba
d'aparèixer.

Balanços e Milkshakes
(Brazil, 2010)
Erick Ricco, Fernando Mendes
VOSC ∙ 35mm ∙ 10’

La història d'amor de dos nens recordada per un narrador.

Unfinished Italy
(Itàlia, 2010)
Benoit Felici
VOSC/VOSI ∙ 32’ ∙ Vídeo

Una incursió en l'inacabat, l'estil arquitectònic més destacat d'Itàlia entre el final de la Segona
Guerra Mundial i l'actualitat.

19

Curts 6

Tehran ‐ Lost & Found
(Àustria, 2010)
Ascan Breuer
VOSC/VOSI ∙ 15’ ∙ Vídeo

La cerca a la capital iraniana del rastre d'una família que va emigrar l'any 1979 abans de la
revolució islàmica.

Dolls vs Dictators
(Estats Units/Països Baixos, 2011)
Martha Colburn
SD ∙ 11’ ∙ 16mm (Projecció en vídeo)

Les titelles fan servir els seus poders per desfer‐se dels últims dictadors del món.

Un'estate delle anime
(Itàlia, 2010)
Sandro Lecca
VOSC/VOSI ∙ 10’ ∙ Vídeo

Sardenya, estiu de 2010. Un viatge per la mort, tot filmant cartells i obituaris.

LubaBen
(França/Romania, 2011)
Eva Pervolovici
VOSC/VOSI ∙ 29’ ∙ Vídeo

Una trobada entre Luba, un immigrant bielorús, i Ben, un vagabund francès que viu al costat
del llac Oblidat. Una història de viatges i llenguatges.

Oblidant a Nonot
(Espanya, 2011)
Pablo García
VOSE ∙ 23’ ∙ Vídeo

Diana, una nena sorda de sis anys que acaba de perdre el seu gat Nonot, gaudeix de les petites
sorpreses que li ofereix el dia a dia i pren consciència, també, del poc que l'escolta el món que
l'envolta.

20

JURAT

Secció Oficial Llargmetratge de ficció

Carlos Losilla (Barcelona, 1960)
Crític, assagista i docent. És membre del consell de redacció de Cahiers du Cinéma España i
col∙laborador del suplement Cultura/s (La Vanguardia). Entre els seus últims llibres trobem El sitio de
Viena i Flujos de la melancolía, com a autor, i François Truffaut: el deseo del cine, com a coordinador.

Josep M. Català (Tarragona, 1946)
Assagista i docent. Degà de la Facultat de Ciències de la Comunicació i director del Màster en
Documental Creatiu de la UAB. Premi Fundesco per La violación de la mirada. Coeditor d’Imagen,
memoria y fascinación: notas sobre el documental en España i autor, entre altres llibres, de La
imagen interfaz.

Violeta Kovacsics (Barcelona, 1981)
Crítica cinematogràfica i literària. Col∙labora en el suplement Cultura/s (La Vanguardia), Cahiers du
cinéma España i Go Mag. Coordinadora del llibre Fatih Akin. El hogar errante (Festival de Gijón) i del
catàleg del Festival de Sitges. Ha participat en els llibres Derivas del cine europeo contemporáneo i
La Contraola.

Secció Oficial Llargmetratge de no ficció

Carles Guerra (Amposta, 1965)
Artista, crític, curador independent i docent. Conservador en cap del MACBA (Barcelona), ha estat
director de La Virreina Centre de la Imatge (Barcelona). Col∙labora activament amb una àmplia xarxa
nacional i internacional de publicacions, festivals, universitats i centres d’art i investigació.

Montse Romaní (Barcelona, 1968)
Investigadora i productora cultural. Ha comissat exposicions, programes audiovisuals i ha realitzat
projectes de recerca a La Virreina Centre de la Imatge, Artium, Platform Garanti, Fundació Tàpies,
Mostra Internacional de Films de Dones de Barcelona i Museo Reina Sofía, entre d’altres.

Covadonga G. Lahera (Zamora, 1982)
Periodista, crítica i cofundadora de la publicació digital Transit. Cine y otros desvíos. Col∙labora
com a articulista en altres revistes especialitzades com Blogs & Docs i actualment realitza
tasques de coordinació i edició de vídeo a l’escola La Casa del Cine.

21

Secció Oficial Curtmetratges

Jordi Feixa (Lleida, 1978)
Comissari i coordinador d’activitats culturals de l’Obra Social de CatalunyaCaixa. Programador de
Cinema català en projecció i A quatre mans. Ha col∙laborat amb DOCS Barcelona i la Filmoteca de
Catalunya. Coordinador de jornades sobre cinema amb Pere Portabella, Marc Recha i Isaki Lacuesta,
entre d’altres.

Pilar Cruz (Saragossa, 1972)
Comissària, gestora cultural i docent. Ha comissat, entre altres projectes, Operación superventas
(Terrassa Arts Visuals) i Al final la fusilan (convocatòria Can Felipa). Ha programat videoart al Canal
Mediateca (CaixaForum), Canal B‐Guided (Off Loop) i diversos festivals.

Eulàlia Iglesias (Barcelona, 1972)
Docent i periodista de cinema i audiovisuals. Membre de la redacció de Cahiers du cinéma España i
col∙laboradora en diverses publicacions. Ha participat en els llibres Claude Chabrol. La mirada del
entomólogo (Festival de Valladolid) i La contraola. Novísimo cine francés (Festival de Sant Sebastià).

22

SECCIONS PARALEL∙LES

Les Seccions Paral∙leles volen mostrar a l’espectador tota la riquesa estètica i cultural que ha
generat el cinema independent al llarg de la història.

Per fer‐ho, mostren la producció dels creadors més joves, així com restrospectives,
homenatges, films desconeguts de creadors consagrats i cinematografies poc conegudes, que
aporten múltiples veus i representacions del món que motiven i enriqueixen el nostre
imaginari.

Per sobre de tot, aquestes seccions presenten al públic un ampli ventall de treballs que
trenquen les convencions a la recerca d’una escriptura personal i una llibertat creadora. Un
cinema que continua essent i, ara més que mai, una important arma, una finestra que mostra
altres valors i actituds al marge del discurs oficial.

23

Mirades del sud. Documental argentí

En aquestes darreres dècades, la producció de cinema documental a l’Argentina ha fet un gran
salt, tant a nivell qualitatiu com quantitatiu, tal i com demostren la participació en reconeguts
festivals internacionals i els nombrosos premis obtinguts.

Joves cineastes, molts d’ells formats en escoles o tallers de cinema, continuen aportant sàvia
nova a la important història del documental del país, investigant en el llenguatge, capbussant‐
se en el present individual i col∙lectiu, construint discursos compromesos amb el context
històric i les seves crisis socials, i revitalitzant així el relat cinematogràfic.

Presentem en aquesta secció una petita mostra del complex i interessant treball que estan
realitzant aquests cineastes. Per això, tornem a comptar amb la col∙laboració de Cine Ojo, una
de les productores més importants en la realització, producció i distribució independent de
documentals a l’Argentina.

Amb la col∙laboració de Casa Amèrica Catalunya

∙

Cine Ojo i la mirada documental

Amb una producció quantitativament i qualitativament important, que inclou també, en els
darrers anys, algunes incursions en la ficció, Cine Ojo aconsegueix erigir‐se com una
productora pionera del cinema documental a l’Argentina.

Amb el desig d’inscriure’s en determinades utopies, Cine Ojo ha anat construint la seva obra
en contra de models establerts, en condicions de producció adverses, en un context de creació
caracteritzat per un treball força solitari, especialment durant els primers anys després de la
dictadura, adoptant des d’aleshores un paper protagonista que explora nous límits narratius,
difon autors desconeguts i insisteix amb tossuderia en la importància de generar un espai de
difusió i d’exhibició per al cinema anomenat “documental”.

Un balanç ràpid serveix per afirmar que el destacat nombre de films realitzats per aquesta
productora des de finals dels anys 90 fins a avui no és casual. Testimonia d’un cinema que
s’interessa per la interrogació dels límits del llenguatge, la indagació sobre la importància de la
construcció de la mirada i per la creació d’un espectador que desitgi aventurar‐se en els riscos
que comporta no només interrogar el món sinó participar‐hi.

La discussió al voltant de la posició d’allò polític en les noves escriptures de la realitat va
acompanyada de la seva emergència. Per a alguns, és un cinema que es constitueix com una
arma de supervivència i, per tant, d’intervenció política; per a altres, és un cinema que ha
subjectivitzat l’anàlisi del món històric, desplaçant la posició de la veritat.

24

Ni una cosa ni l’altra, sinó les dues. Cine Ojo ha explorat al llarg de més de dues dècades la idea
del cinema com a intervenció política i ha postulat que allò polític és també resultat i expressió
d’una mirada subjectiva. És per això que gran part de l’obra de Cine Ojo s’inscriu en aquesta
línia que vincula compromís temàtic amb recerca formal.

Marcelo Céspedes
Productor
Cine Ojo, Argentina

Projeccions

Fotografías (2007)
 Andrés Di Tella

Un assaig personal del director sobre la seva mare basat en una
caixa de fotografies. Una investigació documental, un viatge al
passat i també un viatge real des de l'Argentina cap a l'Índia, el lloc
on ella va néixer i que sempre va voler oblidar. Revelant els

misteris de la seva mare, en una sèrie d'encontres amb personatges sorprenents es descobreix
alguna cosa més: la pròpia identitat oculta del director.

Pulqui, un instante en la patria de la felicidad (2007)
Alejandro Fernández Mouján

El Pulqui va ser el primer avió a reacció dissenyat i construït
totalment a l'Argentina durant el govern de Perón (1951). El 1955,
un cop militar enderroca Perón i aquest projecte defalleix
juntament amb l'esperança d'un país diferent. El 2005, el pintor

Daniel Santoro es proposa construir un avió Pulqui, la meitat de gran que l'original, construït
totalment en alumini i que pugui volar.

Caja Cerrada (2008)
Martín Solá

La fosca nit i el misteri del mar són l'escenari d'aquesta barca de
pescadors de diferents països que sembla navegar a través de
l'infinit no‐res. Un indret construït com un món de lleis i de ritmes
propis del qual no s'aconsegueix sortir mai. Caja cerrada dibuixa un

relat sobre el capitalisme i la mort, sobre l'alienació que avança a través d'una torre de babel
de llengües i experiències inconnexes.

25

Parador Retiro (2008)
Jorge Leandro Colás

Parador Retiro és un documental d'observació que enregistra la
vida d'un heterogeni grup de persones a l'interior d'un edifici que
dóna aixopluc a dos‐cents sense sostre. Cada nit, hi conflueixen

els seus problemes personals, els conflictes propis de la convivència i el somiat anhel de
marxar..

Gorri (2010)
Carmen Guarini

Carlos Gorriarena va ser un dels pintors argentins recents més
compromesos i mordaços. Va resistir sempre ser reduït a la
categoria de pintor polític. El film comença quan l'artista i la seva
obra se separen per sempre més. L'obra de Gorri circula amoïnant

tots aquells que han de protegir‐la, organitzar‐la, mostrar‐la. Inquieta aquells que volen
observar‐la, interpretar‐la o apropiar‐se'n.

La palabra empeñada (2010)
Juan Pablo Ruiz i Martín Masetti

Un apassionant i revelador testimoni sobre els últims anys de vida
del periodista internacionalista Jorge Ricardo Masetti. Basant‐se
en material d'arxiu i abundants testimonis, embasta una biografia
possible d'aquest home que va viure diverses vides abans de

desaparèixer a la selva de Salta el 1964, honorant fins a l'últim moment, "la seva paraula
donada al Che: fer la revolució".

26

Traslacions: cinema documental independent a Turquia

La intenció d’aquest programa és mostrar una seqüència de relats audiovisuals que ens
apropen a una diversitat de formes de vida i conflictes, en espais i temps tan dispars com la
ciutat i l’entorn rural, la fàbrica o l’espai domèstic. Així, les complexes relacions entre
l’educació, la vida urbana, les condicions de treball, la memòria històrica col∙lectiva, les
qüestions de gènere, les migracions, les polítiques d’identitat i els moviments socials
esdevenen temes fonamentals per poder visualitzar altres formes de coexistència social que
reforcin el procés de democratització del país.

Aquesta secció consta de 7 films que es projectaran entre les Seccions Paral∙leles i Pantalla
Hall. L’Alternativa vol crear sinèrgias i relacionar les seves sessions i dos d’aquests films es
projectaran també a Pantalla Hall. A més, es complementarà i ampliarà amb la Taula rodona.
Istanbul: relats fora de camp.

Aquesta secció ha comtato con la colaboración de Casa Mediterráneo y el Consulado General
de la República de Turquía.

∙

Durant la darrera dècada, una generació de joves realitzadors està explorant a Turquia un
cinema documental que ha contribuït a la construcció de renovats imaginaris políticament i
socialment conscients. Es tracta de narratives de base col∙laborativa, amb una dimensió crítica
pel fet que interpel∙len el context on s’inscriuen alhora que es posen al servei de les identitats
fins fa poc silenciades o desplaçades. La pràctica audiovisual, així, ocupa aquí el lloc de la
política i esdevé una eina d’emancipació, estretament vinculada a la producció alternativa de
subjectivitat i de microcosmos socials.

Lluny de proposar una visió panoràmica del documental realitzat a Turquia, la intenció
d’aquest programa és mostrar una seqüència de relats audiovisuals que ens apropen a una
diversitat de formes de vida i conflictes, en espais i temps tan dispars com la ciutat i l’entorn
rural, la fàbrica o l’espai domèstic. Així, les complexes relacions entre l’educació, la vida
urbana, les condicions de treball, la memòria històrica col∙lectiva, les qüestions de gènere, les
migracions, les polítiques d’identitat i els moviments socials, es revelen temes fonamentals per
poder visualitzar altres formes de coexistència social que reforcin el procés de democratització
del país.

En definitiva, els set documentals aquí reunits, des de perspectives i gèneres ben diferents i no
mancats de paradoxes, dibuixen realitats des del testimoni com a forma d’autorrepresentació,
l’assaig visual, les estratègies pròpies del cinema directe i la docuficció, amb la finalitat de
reflectir les diferents transformacions polítiques, socials i culturals experimentades al país, que
han donat cos al trànsit d’una modernitat no resolta a una transmodernitat.

Montse Romaní
Comissària del programa

27

Projeccions

2 Eylül Direnişi
(La resistència del 2 de setembre)
Ishak Isitan / Colectivo Cine del Pueblo
1977

El film constitueix un testimoni històric del procés d'erradicació
dels assentaments de barraques a l'Istanbul dels anys setanta, una

problemàtica que segueix present a la ciutat.

Oyun
 (L'obra de teatre)
 Pelin Esmer
2005

Nou dones d'Arslankoy, un poble al sud de Turquia, treballen,
discuteixen i creen l'obra de teatre La protesta de les dones,
basada en les seves pròpies vides. Pel seu plantejament i singular

tractament contranormatiu de les imatges estereotipades de les dones rurals, Oyun és
considerat un film feminista de referència a Turquia.

Gündelikçi
(Dona de fer feines)
Emel Çelebi
2006

Coneixem realment l'experiència de les dones de fer feines? Què
suposa netejar per a una altra persona? És la seva elecció o s'hi

troben obligades per les circumstàncies? Quina és la seva procedència? Quines són les seves
preocupacions, conflictes, hàbits de consum i expectatives de vida, en una societat
eminentment patriarcal com la turca?

Son Mevsim. Şavaklar
La darrera estació: Shawaks
Kazim Öz
2009

Film quasi sense diàlegs d'imatges altament poètiques que ens
descobreixen un any de vida a la comunitat nòmada Shawak, que

habita a l'est de Turquia. El realitzador kurd Kazim Öz explora els intersticis entre cinema
documental i cinema etnogràfic, mitjançant un íntim i gens nostàlgic apropament a un grup de
persones subjectes a una forma de vida que es debat davant la seva pròpia desaparició.

28

Ben ve Nuri Bala
 (Jo i Nuri Bala)
Melisa Önel
2009

Retrat d'Esmeray, activista feminista i actriu d'origen kurd, que
reflexiona sobre les dificultats que ha de suportar per la seva

condició transsexual a Turquia. La pel∙lícula es planteja com una recerca experiencial per
entendre què produeix i defineix el gènere, en un país on la discriminació permanent per
identitat de gènere i orientació sexual no aconsegueix obtenir protecció legal.

Selahattin'in İstanbul'u
(L'Istanbul de Selahattin)
De Aysim Türkmen
2010

A través de Selahattin Özçivi, explorem els efectes forçats que
sobre el barri històric de Sulukule, entre molts d'altres, han

propiciat els plans de renovació urbana a Istanbul.

Ekümenopolis: Ucu Olmayan Şehir
(Ecumenopolis: ciutat sense límits)
De Imre Azem
2011

Amb 15 milions d'habitants, Istanbul ha anat assolint
competitivitat econòmica per convertir‐se en el centre financer de

la regió. Però l'impacte social i mediambiental dels plans de desenvolupament urbà i de
requalificació de la ciutat han estat especialment agressius. Ekümenopolis ens situa davant els
engranatges i actors subjacents rere aquest paisatge urbà i humà desregulat.

29

Alain Cavalier

Alguns directors de cinema comencen amb petits projectes independents i personals i
treballen fins a aconseguir pressupostos més elevats, millors equips i majors públics. Aquest no
és el cas d’Alain Cavalier (Vendôme, França, 1931), un protegit de Louis Malle, amb qui va
treballar com a assistent a Ascenseur pour l’échafaud i Les amants.

Cavalier va començar la seva carrera a principis dels anys seixanta amb films que, tot i que
tractaven temes polítics candents, eren relativament tradicionals pel que fa al llenguatge. Al
llarg dels anys, s’ha allunyat no només dels temes obertament polítics i de la ficció, sinó també
de qualsevol cosa que recordi els mètodes tradicionals de producció. Els seus treballs, en les
passades dècades, són tremendament personals i de baix pressupost “per capturar millor la
vida en la seva totalitat, en tots els seus detalls”. Els seus films són documents bells, quotidians
i profunds, resultat d’unir el procés de filmació amb el procés de la vida.

Com a mostra del treball més autobiogràfic de l’autor es projectaran Ce répondeur ne prend
pas de messages (1978), La rencontre (1996), Le Filmeur (2004), Huit récits Express (2006) i
Irène (2008). A més, el propi director presentarà La recontre el dissabte 12 a les 19:15 a
l’Auditori del CCCB i Irène, el dilluns 14 a les 20:30 a l’Institut francès i farà un col∙loqui amb el
públic després de la sessió

Aquesta secció ha comptat amb la col∙laboració de l’Institut Francès de Barcelona.

∙

Cineasta singular, o “filmador”, tal y como le gusta definirse, Alain Cavalier ha dejado huella en
el cine francés por su originalidad. Deseoso de filmar “lo más cerca posible de su propia
experiencia”, da vida a obras sensibles y llenas de humanidad.

Revocar las fronteras entre documental y ficción: este es el objetivo que se ha marcado desde
Martin et Léa, de 1978, y hasta Pater, ovacionada este mismo año en el Festival de Cannes.
Cavalier ha dejado de poner en escena a los actores de una historia para fijarse en los
individuos en su cotidianidad. Para conseguirlo, emprende una labor de depuración en la que
reduce los medios técnicos a una simple cámara DV o deja de lado, cuando trabaja en un
largometraje, los diálogos o el argumento.

Son la sinceridad de la expresión de un rostro, las imperfecciones de un discurso deconstruido,
“como en la vida misma”, lo que constituye la belleza de los films de Alain Cavalier.
Esta retrospectiva permitirá al espectador seguir, desde detrás de la cámara, a este explorador
del alma humana.

Yannick Rascouët
Director del Instituto Francés de Barcelona

30

Projeccions

Ce répondeur ne prend pas de messages
Alain Cavalier
França, 1978

Un home ha decidit tancar‐se poc a poc en una habitació pintada
de negre, pintada una vegada i una altra, potser per oblidar el

món de l'agressió, el món exterior. El rodatge, sempre en una única presa, en només set dies i
sense talls.

La rencontre
Alain Cavalier
França, 1996

Un cineasta coneix una dona. Amb petites pinzellades, va filmant
amb la seva càmera instants de la seva vida en comú. Poc a poc,

es va adonant que no està emmagatzemant records, sinó que està construint un film. Demana
autorització a la dona per continuar. Després d'un any de rodatge, un muntatge de 75 minuts
és a punt...

Le Filmeur
Alain Cavalier
França 2004

El diari íntim del realitzador Alain Cavalier. Els primers plans del
film van ser rodats el 1994; les darreres imatges, el 2005. Més de

deu anys de vida en cent minuts de projecció.

Huit récits Express
Alain Cavalier
França, 2006

Extretes del diari en vídeo d'Alain Cavalier, vuit històries curtes,
d'entre dos i set minuts, capturades a l'atzar. Un animal, un

indret, una llum... Històries de mirades. Un breu viatge de quaranta‐sis minuts que inclou "La
petite usine à trucage", "La danseuse est créole", "Chat du soir", "Bombe à raser", "La fille de
brioche", "J'attends Joël", "Agonie d'un melon" i "Bec d'oiseau en Plexiglas".

Irène
Alain Cavalier
França ,2008

Irène i el cineasta. Una relació intensa i, alhora, plena d'ombres.
Irène desapareix. Queda un diari íntim retrobat anys més tard.
Frescor, atracció, perill. Com fer‐ne un film?

31

Un narrador d’històries. Patricio Guzmán

Com a complement a la taula rodona Narradors d’històries, vam pensar que seria molt
enriquidor per al públic visionar alguns dels treballs d’aquest personal i interessant creador.
Per aquest motiu hem programat tres dels seus films.

En primer lloc, estrenem a Barcelona la seva última i poètica obra, Nostalgia de la luz,
ambientada en el desert d’Atacama, on astrònoms de tot el món es reuneixen per observar els
estels. A dalt, la transparència del cel permet veure fins als confins de l’univers. A baix, la
sequedat del terra preserva intactes restes humanes: mòmies, exploradors, miners i ossades
de presoners polítics de la dictadura d’Augusto Pinochet.

I en segon lloc, projectem dos documentals inèdits: Mon Jules Verne, un homenatge a aquest
narrador, que amb els seus llibres ha esperonat la curiositat pel saber i ha mostrat el camí
professional a molts dels seus lectors, i Madrid, en el qual, càmera en mà, es torna a trobar
amb aquesta ciutat. Com ell mateix diu, “Amb Madrid he sentit passió, eufòria, després
desamor, oblit i un nou apropament, que ha acabat en una tendra amistat.”

Amb la col∙laboració de Casa Amèrica Catalunya, el Máster internacional d’escriptura per a
televisió i cinema de la UAB.

Patricio Guzmán

Patricio Guzmán (Xile, 1941) estudia cinema a Madrid i consagra la seva carrera al documental.
Les seves obres són seleccionades i premiades als festivals internacionals. Destaquen, entre
d'altres, pel∙lícules com La Batalla de Chile o El caso Pinochet, aclamades internacionalment.
Dóna conferències i imparteix seminaris. S'han escrit diversos llibres sobre el seu cinema. És
fundador i director del Festival Documental de Santiago.

32

Projeccions

Madrid
Patricio Guzmán
França, 2002 ∙ 41min

"Vaig decidir rodar a Madrid perquè tinc una relació molt personal
amb la ciutat. És com un antic amor... Amb Madrid he sentit passió,

eufòria, després desamor, oblit i un nou apropament, que ha acabat en una tendra amistat..."

Mon Jules Verne
Patricio Guzmán
França, 2005 ∙ 58min

"Com explicar el sentit de l'aventura de Jules Verne? Simplement
buscant els exploradors actuals que fan els mateixos viatges que ell
va imaginar fa un segle. Per posar un exemple, per a Viatge a la

lluna vaig filmar un astronauta que va viure 6 mesos a l'espai. D'aquesta manera, vaig anar
coneixent a poc a poc el veritable esperit de Jules Verne, un explorador infatigable de les
ciències."

Nostalgia de la luz
Patricio Guzmán
França / Alemanya / Xile, 2010 ∙ 90min

Astrònoms de tot el món es reuneixen al desert d'Atacama, a Xile, a
3.000 metres d'altura, per observar els estels. A baix, la sequedat
del terra preserva intactes restes humanes: mòmies, exploradors,

aventurers, indígenes, miners i ossos de presoners polítics de la dictadura. Mentre els
astrònoms busquen vida extraterrestre, un grup de dones busca els seus familiars.

33

Panorama

La secció Panorama de l’Alternativa també es podria denominar “Indignats”. No perquè
contingui pel∙lícules del recent fenomen social –que tant de bo no perdi força–, sinó perquè
mostra obres recents que han accedit malament o no accediran als circuits d’exhibició
tradicionals. Indignant. Films pràcticament inèdits que, d’altra banda, han obtingut el
reconeixement dels espectadors que freqüenten els festivals cinematogràfics i de la crítica
internacional. Xifres no oficials, però gens menyspreables. En definitiva, xifres; únic barem pel
qual sembla moure’s la nostra societat.

És meritori que l’Alternativa rescati aquestes propostes i possibiliti l’accés a nous formats
abans que les filmoteques de l’Estat els ofereixin noves oportunitats.

Aquest any tindrem la possibilitat de comprovar el diàleg que s’estableix entre Aita i Aita.
Carta al hijo. La iniciativa de presentar conjuntament les dues versions realitzades per José
María de Orbe sorgeix del Festival de Buenos Aires i té continuïtat a l’Alternativa. Un fet no
exclusiu, però inusual: com hem de revisar la feina ja feta?, com ens hem de tornar a plantejar
la pel∙lícula un cop acabada i estrenada?, quines noves ressonàncies ens pot oferir?

També comptarem amb el treball més recent de María Zafra. Les seves pel∙lícules ens
demostren que la durada no és cap instrument per mesurar l’interès i la qualitat d’una peça
cinematogràfica. I, a més, tindrem una interessant representació del format curt: Isabel
Herguera, Albert Alcoz i Chus Domínguez.

El temps és un altre dels convencionalismes cinematogràfics que ens podem qüestionar, com
ja fan els nostres col∙legues filipins. Si aquestes propostes tanmateix tenen tancat l’accés a les
sales comercials, al menys fem ús del temps amb total llibertat.

I, per acabar, recullo una frase extreta d’un altre film coproduït amb el Brasil que podrem
descobrir a l’Alternativa: “Ni naixem, ni morim. Només existim.”
Lluís Miñarro

∙

Comptarem durant el festival amb la presència de varis dels autors d’aquesta secció per
presentar les seves propostes davant el públic.

34

Projeccions

Aita (2010)
José Maria de Orbe
VO ∙ 85’

Concha de Plata a la Millor Fotografia ‐ San Sebastián 2010 Puma de
Plata a la Millor Pel∙lícula ‐ FICUNAM 2011 Rotterdam 2011 BAFICI
2011 Karlovy Vary 2011

Una casa vella i deshabitada. El guarda que la cuida. El capellà del poble. Els espais, els sons,
les llums i les ombres. El pas del temps. En els racons més ocults de la casa es revela una
història a la vegada íntima i col∙lectiva, com un fantasma dins de la ficció de la pel∙lícula.

Aita. Carta al hijo (2010)
José Maria de Orbe
VO ∙ 50”

Aita va néixer com a pel∙lícula epistolar. Vaig rodar moltes
escenes en què el guarda llegia unes cartes familiars
autèntiques. Al final vaig descartar aquestes escenes, però quan
em van suggerir d'incloure un dels muntatges previs com a

material del DVD, vaig reescriure una carta de ficció i la vaig introduir en un muntatge més
auster i a la vegada més essencial, que prescindia de tots els personatges excepte del guarda i
de la casa.

José Maria de Orbe (Sant Sebastià, 1958) va estudiar cinema a l'American Film Institute de Los
Angeles, Califòrnia. Ha produït els films Héctor (1982), Las horas del día (2003) i El brau blau
(2009). Ha dirigit curtmetratges, pel∙lícules experimentals i els llargmetratges La línea recta
(2007), Aita (2010) i Aita. Carta al hijo (2010). És creador de les instal∙lacions
artístiques Ausencias i Salinas.

Ámár (2010)
Isabel Herguera
VO ∙ 8’

Inés viatja a l'Índia per visitar el seu amic Ámár, que viu, des de
fa anys, intern en un sanatori mental. Inés recorda els últims
dies que van passar junts i la seva promesa de tornar.

Isabel Herguera (Sant Sebastià, 1961) va treballar en estudis d'animació als Estats Units. Ha
dirigit la Mostra Internacional de Cinema d'Animació de Catalunya i imparteix classes
d'animació a l'Índia.

35

El recolector de recuerdos (2011)
María Zafra
VO ∙ 17”

A partir dels records acumulats pel meu avi, dels seus registres
visuals i sonors, exploro la construcció de la ficció familiar.

Memorias, norias y fábricas de lejía (2011)
María Zafra
VO ∙ 17min

En aquest film, les imatges de felicitat, les úniques que permet el
cinema domèstic, s'enfronten a una narració oral sobre la
migració dels pagesos andalusos als centres industrials de
Catalunya.

María Zafra (Còrdova, 1978), llicenciada en Sociologia, està especialitzada en cinema
documental. Treballa com a muntadora i com a programadora en diversos festivals de cinema.

Notas de lo efímero (2011)
Chus Domínguez
VO ∙ 28min

Quadern de notes del realitzador sobre la seva estada a la
pensió Eslava (Pamplona), filmat tal com es viu: sense tornar
enrere, assumint els errors, abocant‐se a vides fugisseres que
vénen i se'n van.

Chus Domínguez és un realitzador audiovisual que treballa amb elements que provenen
directament de la realitat, per construir, a partir d'ells, narratives que es troben entre el
documental, l'experimentació i la poesia.

Weird War (2011)
Albert Alcoz
Vo ∙ 9min

Weird War és una pel∙lícula del gènere de found footage que
utilitza un documental filmat en Super 8 de la Segona Guerra
Mundial. A través de tècniques pròpies del cinema sense càmera
se'ns mostra l'absurditat de la guerra.

Albert Alcoz (Barcelona, 1979) realitza pel∙lícules en Super 8 mm i 16 mm. Entre els
seus films trobem Forth and Back and Forth, NIF FIN (2007), Aterganiv, NYC SYNC
(2008) i Home Movie Holes (2009).

36

Petits experiments

L’Alternativa i El Meu Primer Festival col∙laboren per segona vegada amb l’objectiu pedagògic
de construir un nou subjecte espectador més actiu, conscient i reflexiu.

Aquest any es presenta una selecció de curtmetratges contemporanis realitzats amb diferents
tècniques d’animació, protagonitzats per robots, animals, joguines i altres personatges
curiosos. La mostra combina propostes de caire artístic i experimental amb d’altres de to
humorístic, i ofereix una visió de la diversitat de recursos i estils que caracteritzen el cinema
d’animació actual. Hi trobem, doncs, des de curts realitzats en stop motion i animació
d’objectes a propostes animades per ordinador, o animacions a partir de dibuixos i de pintura.
Són tots curtmetratges sense diàlegs que fan un ús destacat de la música i els recursos sonors.
Una selecció rica i diversa que satisfarà grans i petits.

Edat recomanada: a partir de 5 anys
Totes les projeccions són en vídeo. Tots els films són sense diàlegs
Amb la col∙laboració de El meu primer festival

Dissabte 12 i Dissabte 19 de Novembre
Hora: 12h
Auditori del CCCB

Projeccions

Der Grosse Bruder
(El germà gran)
Jesús Pérez i Elisabeth Hüttermann
Alemanya i Suïssa (2010)
Sense diàlegs ∙ 6’ ∙ animació color

Sorry, I am late
(Ho sento, faig tard)
Tomas Mankovsky
Regne Unit (2007)
Sense diàlegs ∙ 3’22” ∙ animació color

Don’t Let It All Unravel
(No deixis que es desenredi)
Sarah Cox
Regne Unit (2007)
Sense diàlegs ∙ 3’ ∙ animació color

37

Damaged Goods
(Bens malmesos)
Barnaby Bardford
Regne Unit (2008)
sense diàlegs ∙ 9’24” ∙ animació color

Electric Car
(Cotxe elèctric)
Max Porter i Ru Kuwahata
2009
VO (cançó) ∙ 3’22’ ∙ Betacam SP ∙ Stop motion i Flash

Lapsus
Juan Pablo Zaramella
Argentina 2009
sense diàlegs ∙ 3’ ∙ animació B/N

Volgens de vogels
(Segons els ocells)
Linde Faas
Països Baixos
sense diàlegs 5’ 2008 animació B/N

Don’t go
(No te’n vagis)
Turgut Akacik
Turquia (2010)
sense diàlegs 3’51 animació color

Bottle
(Ampolla)
Kirsten Lepore
EUA (2010)
Sense diàlegs ∙ 5’25’’ ∙ DigiBETA ∙ Stop motion

Blackboard
(La pisarra)
Stefano Bertelli
Itàlia (2009)
sense diàlegs 3’30” animació color

38

ACTIVITATS PARAL∙LELES

Un dels objectius d’aquesta àrea és generar espais d’interacció i d’intercanvi cultural entre els
creadors i els amants del cinema, organitzant taules rodones per dialogar, compartir
informació i debatre sobre àmbits d’interès per als professionals i també sobre assumptes de
candent actualitat.

Al llarg d’aquests anys, hem comptat amb personalitats del món acadèmic i amb cineastes
rellevants com Arturo Ripstein i Paz Alicia Garcia Diego, Humberto Solás, Basilio M. Patino,
Bob McAndrew, Mario Handler, Joaquim Jordà, Don Askarian i Corneliu Poromboiu.

Amb aquestes propostes, continuem oferint activitats que s'ajustin a les necessitats de
professionals i públic, servint alhora els interessos de la indústria.

39

Taula rodona Istanbul: relats fora de camp

Aquest debat, emmarcat dins del programa Translacions: cinema documental independent a
Turquia, està centrat en Istanbul, considerada una de les “ciutats globals” més importants. El
ràpid creixement experimentat a partir dels anys noranta, propiciat per polítiques de retòrica
neoliberal, provoca que la ciutat entri en una crisi de representació que potencia la fractura
social del seu ecosistema urbà.

Com es poden documentar els estrats d’una urbs que apel∙la al canvi constant? Com es pot
legitimar la pluralitat d’identitats i formes de vida d’aquesta enorme ciutat que sovint
romanen invisibles?

Prendrem com a punt de partida els documentals realitzats per Imre Azem i Melisa Önel
(inclosos a la programació) per parlar dels condicionants que s’imposen sobre aquells relats
que exploren les diverses formes de conflicte que habiten la ciutat, així com de les estratègies
que actualment desplega una jove generació de realitzadors, malgrat la persistent carència
d’una esfera cultural crítica i pública.

Montse Romaní
Investigadora i productora cultural

Amb la col· de Casa Mediterráneo y el Consulado General de la República de Turquía.

Ponents:

Imre Azem (Istanbul, 1975)
Ulus Atayurt (Istanbul, 1973)

Moderadora: Montse Romaní, investigadora i productora cultural

Horari
Dimecres 16 de novembre, 19:30
Mirador del CCB
Entrada gratuïta

40

Taula rodona Narradors d’històries

L’Alternativa reuneix Patricio Guzmán, José María de Orbe i Paula Ortiz amb motiu de la taula
rodona Narradors d’històries per parlar sobre com pensen, escriuen i narren les històries
d’avui.

“La cerca i la trobada d’una idea són la causa freqüent del punt de partida d’una pel∙lícula
documental. La idea original desencadena tot el procés. Es reconeix una idea pròpiament dita
quan aquesta ens porta cap a una forma de narració o al desenvolupament d’una història. Si a
la idea original li manca aquesta facultat no significa res per a nosaltres.” Patricio Guzmán

“Sempre m’ha agradat explicar històries i escriure‐les, i fa temps que vaig descobrir que la
millor manera d’explicar‐les era a través del cinema, perquè és una narrativa que reuneix tots
els llenguatges: la suggestió visual, la paraula, la música, les emocions.” Paula Ortiz

“En les meves pel∙lícules també parlem del cinema, com un mitjà que desapareix, com a
expressió de llibertat… El cinema té pendent una revolució, sortir del concepte de guió tancat.”
José María de Orbe

L’Alternativa organitza aquesta taula rodona amb la col∙laboració del Màster d’Escriptura per a
la Televisió i el Cinema de la Universitat Autònoma de Barcelona en el 20è aniversari de la seva
creació. Patricio Guzmán ha sigut un dels primers mestres del màster, Paula Ortiz una jove
sortida del curs que ara presenta el seu primer llarg i el cineasta José María de Orbe prestigia
també aquest col∙loqui de directors independents que pertanyen a tres generacions
cinematogràfiques.

Lorenzo Vilches
Director del Màster d’Escriptura per a la Televisió i el Cinema (UAB)

Amb la col·laboració del Màster Internacional d’escriptura per a televisió i Cinema (UAB) i Casa
Amèrica Catalunya.

Ponents:
Patricio Guzmán, Director de cinema i guionista
José María de Orbe, Director de cinema i guionista
Paula Ortiz, Directora de cinema i guionista

Coordinador i moderador: Lorenzo Vilches

Dijous 17 de novembre, 19.30 h
Sala Mirador del CCCB
Entrada gratuïta

41

ESCOLES DE CINEMA DEL MÓN

Les escoles de cinema juguen un paper important en l’experiència i la formació dels actuals i
els futurs professionals de l’audiovisual. Són les encarregades de dissenyar el “pròxim cinema”.
A l'Alternativa pensem que mostrar la seva producció els atorga la importància que mereixen.

Aquest any ens concentrem en els documentals i projectem amb perspectiva els treballs de
dues escoles de cinema assídues al festival, el Màster de Documental Creatiu de la UAB
(Catalunya) i l’ELO School of Motion Picture, Television and Production Design (Finlàndia), a
través de dos monogràfics amb les obres més destacades al llarg de la seva història.

Les activitats creixen en aquesta edició: en número, en responsabilitat, en esperit i en caràcter
innovador. Els alumnes de les escoles presentades són els ponents, els qui comparteixen les
seves experiències amb nosaltres, però també són els encarregats de posar la tecnologia al
servei de l’audiovisual per dotar de noves sensacions i d’aire festiu les nits d’inauguració i
cloenda del festival.

Patricia Sánchez
Responsable d’Escoles

42

Monogràfics

AALTO UNIVERSITY
School of Art and Design ELO Helsinki Film School

L’ELO és l’única escola universitària de cinema de Finlàndia. El seu objectiu és familiaritzar els
estudiants amb els processos artístics i de recerca en els camps del cinema, l’escenografia i el
disseny de vestuari i contribuir a la renovació de les formes artístiques que representen.

Les classes i la recerca es basen en la tradició artística i pedagògica, sense oblidar la creativitat i
el desenvolupament de noves formes d’expressió. S’ofereix als estudiants un ensenyament
que els dóna la capacitat de treballar amb professionalitat en els seus camps i els ajuda a la
inserció en el mitjà amb pràctiques, participació en festivals, estudis internacionals i
cooperació lligada tant amb la resta del món acadèmic com amb el món dels negocis i de les
altres produccions culturals.

http://taik.aalto.fi

Projeccions:

Aina kunnollinen (Sempre decent) (Finlàndia, 2007)
Oliwia Tonteri

Anys setanta a Finlàndia occidental. La mort d'Elvis, el divorci dels
meus pares i un nou model d'escola: la teoria de conjunts. La pel∙lícula
és una visió del pensament infantil a través d'un humor afectuós i una
narració visual associativa.

Lilli (Finlàndia, 2007)
Katja Pällijeff

La pel∙lícula retrata la història de Lilli, una jove adicta als narcòtics, i la
seva entrada a l'edat adulta, a través del seu diari personal, on hi
descriu, gràficament, els seus sentiments, percepcions i fantasies fins
als 20 anys.

Miten marjoja poimitaan (Com collir baies) (Finlàndia, 2010)
Elina Talvensaari

Uns visitants provinents d'un indret llunyà apareixen enmig dels
pantans boirosos del nord de Finlàndia. Els veïns de la zona comencen
a inquietar‐se i a incomodar‐se, en veure que les coses comencen a
canviar i que es descobreix l'indret secret de les baies.

43

 Zupa (Finlàndia / Letònia, 2011)
Maira Dobele

Un paquet tan petit i malgrat tot, tanta sopa! Sopa importada de
Iugoslàvia i la retransmissió per televisió del funeral de Brezhnev són
alguns dels vívids records d'un noi soviètic.

Universitat Autònoma de Barcelona (UAB). Espanya
Màster en Teoria i Pràctica del Documental Creatiu

La UAB és una entitat pionera en el camp de la docència del documental. El curs, fundat el
1998 per Josetxo Cerdán i Josep M. Català, sota la direcció de Román Gubern i Gonzalo
Herralde, és considerat un dels màsters universitaris de l’àrea audiovisual més prestigiosos
d’Espanya; el seu mètode d’ensenyament teoricopràctic ha demostrat ser un dels més efectius i
estables.

El màster ha format tota una generació de realitzadors conscients del valuós llegat històric del
cinema de no ficció, de les seves possibilitats creatives i del repte i compromís que suposa
representar la realitat. Per les seves aules hi han passat més de 400 estudiants, que han
realitzat més de 80 documentals –en coproducció amb diferents televisions i productores com
ara Media Park, Canal de Historia, BTV, Localia i TVE.– unint els criteris de qualitat i interès per
a un públic que busca noves propostes audiovisuals i espais de reflexió.

http://www.documentalcreativo.edu.es

Projeccions:

De Carmen a Carmen (Espanya, 2004)
Elia Urquiza

Un viatge bipolar on es fonen l'amor, la fama, les pors i els prejudicis:
de Carmen Amaya, la deessa del flamenc, respectada i eterna, a
Carmen de Mairena, la reina de l'univers kitsch i surrealista.

De función (Espanya, 2011)
Jorge Tur

En una funerària, la mort pot ser quelcom rutinari, però també és
l'espai on té lloc una posada en escena. El film ens mostra una mirada
cap als bastidors on es prepara el ritu.

Lo jardí de les rahons perdudes (Espanya, 2011)
Daniel B. Farré

Dins d'un manicomi apareix un jardí, fins ara desconegut, realitzat per
malalts mentals entre 1903 i 1912. Un jardí amb bancs que semblen
ser un assaig previ del Parc Güell.

44

La madre que los parió (Espanya, 2011)
Maira Dobele

La directora hereta unes fotografies del seu avi en què el rostre d'una
dona hi apareix retallat sistemàticament. La cerca de respostes
revelarà un retrat entre la realitat i l'imaginari.

Lo que tú dices que soy (Espanya, 2007)
Virginia García del Pino

Un escorxador, un guàrdia civil, un enterramorts, una stripper, un
cuidador de porcs i una dona a l'atur ens parlen de la identitat del
treballador i la repercussió social que tenen les seves professions.

Me llamo Peng (Espanya, 2010)
Victoria Molina i Jahel Guerra

Peng Ruan és un immigrant xinès obsessionat per gravar‐se a si mateix,
des de la seva arribada a Espanya. La càmera es converteix en la seva
millor amiga fins al punt que arriba a acumular 60 hores de material.

45

Tallers: present i futur de l’audiovisual

Entrada gratuïta. Aforament limitat

Mostra d’arts digitals i experimentals: Mapping

Mad Center és un centre educatiu especialitzat en audiovisual que
ofereix cursos i mòduls en àrees com la música, la imatge, el vídeo,
el web, el 3D, el management i la producció, entre d’altres.

Proposa formació personalitzada amb cursos regulars setmanals o
intensius amb un màxim de 6 alumnes o individuals. Compta amb

instal∙lacions modernes i equipades. Fomenta l’intercanvi entre professors i alumnes,
assessorant i generant projectes més enllà de l’horari lectiu.

L’escola serà l’encarregada d’inaugurar la 18a edició de l’Alternativa. Els alumnes del curs de
Resolume presentaran un mapping realitzat amb l’aplicació IR Mapio, un programa del qual
Mad Center és el centre oficial per al seu ensenyament a Catalunya.

Divendres 11
Hall CCCB (21 h)
Mad Center http://www.madcenter.es

Convertir el soroll en art: aplicació dels efectes de so a pel∙lícules
animades

9zeros, Centre d’Estudis de Tècniques d’Animació de Catalunya, ens
brinda de nou una trobada on es barregen joc i tècnica. En aquesta
ocasió, una aproximació diferent al món del so en l’àmbit de
l’animació.

9zeros ha preparat amb els seus alumnes una demostració pràctica
en forma de performance que explora com s’apliquen els efectes de sala a les pel∙lícules
animades. Partint dels ensenyaments de Jack Foley, inventor de la tècnica que va convertir el
soroll en art, veurem de quina manera objectes quotidians es despersonalitzen i transformen
per donar contingut al buit d’una peça d’animació muda.

Dimarts 15
Auditori del CCCB (11 ‐ 13 h)
9zeros ∙ www.9zeros.com

46

¿Cóm es crea un videoclip?

La Casa del Cine és una escola de teoria, crítica i realització.

Internet ha generat una crisi en la indústria musical, però ens ha
donat portals com Youtube, Vimeo o Dailymotion que s’han
convertit en plataformes per difondre videoclips, un gènere que
comptava amb un espai escàs a les graelles de televisió. Aquesta

nova via de difusió ha fet ressorgir el vídeo musical, un format únic que permet jugar amb tot
tipus d’estils, tècniques i recursos.

Quines són les claus per convertir en imatges una peça musical? Existeix llibertat en la feina del
realitzador? Quin paper juguen la discogràfica o el grup? Quin pressupost tenen els videoclips
a Espanya?

Dimecres 16
Auditori del CCCB (11 ‐ 13 h)
La Casa del Cine www.lacasadelcine.es

Polítiques de la imaginació: documental polític 2.0

En les dues darreres dècades, les tecnologies digitals han abaratit els
costos de producció, han explorat la possibilitat del gir subjectiu i
han llençat el documental a una profunda cerca formal de nous
dispositius retòrics i expressius, capaços de gestionar els flamants
mons posats al seu abast. S’imposa passar a l’acció i reconsiderar un
documental polític basat en la potència formal que li confereixen els

descobriments realitzats. En la dramàtica situació política actual, el documental ha de
perseguir no tant la mobilització social, sinó la formació d’un esperit crític.

Un debat sobre el potencial de les tecnologies 2.0 com a eines per crear una consciència
política d’acord amb els temps de crisi.

Dijous 17
Auditori del CCCB (11 ‐ 13 h)
Màster en Teoria i Pràctica del Documental Creatiu de la UAB
www.documentalcreativo.edu.es

47

L’aventura de rodar a la Xina: processos de producció fora de casa

La Facultat de Comunicació Blanquerna de la URL neix el 1994 per
oferir estudis de Comunicació Audiovisual, Periodisme i Publicitat i
RR.PP. Les seves instal∙lacions es troben al cor de Ciutat Vella,
col∙laborant així a la dinamització cultural i social del districte. Des de
2008, imparteix el Grau en Cinema i Televisió i el Màster Oficial en
Ficció Cinematogràfica.

L’estiu de 2009, Oriol Martínez i Chi‐Shin Hou, dos estudiants de primer curs de la Facultat, van
rodar el seu primer projecte a la Xina. El resultat va ser Ahong, un curtmetratge seleccionat a la
Secció Oficial del Festival de Sitges i que ha recorregut altres certàmens com el de Clermont‐
Ferrand o el Filmets.

Divendres 18
Auditori del CCCB (11 ‐ 13 h)
Universitat Ramon Llull ‐ www.blanquerna.url.edu

Mostra d’arts digitals i experimentals: sessió de VJ

El centre cívic Convent de Sant Agustí està especialitzat en el foment
de l'art emergent, principalment aquell vinculat amb la música i les
noves tecnologies. Aquest treball es vehicula a partir de dos àmbits:
una programació cultural amb un especial èmfasi en les propostes
relacionades amb la música electrònica i la creació audiovisual, i una
oferta formativa trimestral.

La professora d’aquests cursos, Xarlene, que pertany al Colectivo G108, imagina i crea en
directe escenes i ambients suggerents servint‐se del seu ull fotogràfic com a punt de partida.
Combina el seu treball com a VJ amb la realització de tallers d’After Effects, edició de vídeo i
fotografia.

Dissabte 20
Hall CCCB (20 h)
Convent de Sant Agustí + Xarlene Visuals + Nereida producciones
www.xarlene.com www.bcn.cat/centrecivicsantagusti

48

PANTALLA HALL

Pantalla Hall es presenta com l’espai més eclèctic de l'Alternativa, amb una programació on se
succeeixen projeccions de films amb les respectives presentacions per part de cineastes,
distribuïdores i programadors.

És un espai de programació obert a tots a través de finestres per on entren els nous aires del
cinema independent: animacions, ficcions, documentals, híbrids i tota mena d’experiments de
laboratori. Programacions al voltant de determinades temàtiques, així com aportacions
creatives, exploracions tècniques o retrospectives de zones geogràfiques concretes... sempre
amb la voluntat de donar visibilitat als autors i a treballs exclosos del cinema comercial.
La Pantalla Hall ofereix hores d’intensa programació diària i de manera gratuïta. És un espai
dedicat a l’experimentació de la programació i dels contextos, un lloc que dóna suport i
promou la mescla d’ambients i que, sobretot, consolida la idea de festival com a espai de
celebració.

Proyecciones, coloquios con realizadores, distribuidores y programadores, actuaciones en
directo...todo esto y mucho más en este espacio dedicado a la experimentación de la
programación y de contextos, un lugar que en cada edición apoya y promueve la mezcla de
ambientes y que, sobre todo, consolida la idea de festival como espacio de celebración.

49

L’Alternativa Proposa

Una secció dividida en set programes confeccionats des de l'Alternativa exclusivament per a
Pantalla Hall: un ventall de cinema i vídeo internacional per a tots els públics, tot i que potser
no per a tots els gustos. Excentricitats, convencions, enginy, documentació, crítica, humor,
observació i visions íntimes. Eclecticisme pur per a ulls curiosos.

Vitriolo Dulce

Mirades crítiques però no per això menys creatives.

Sessió 1 ∙ Dissabte 12 i dissabte 19 ∙ 55min

Apele tac (Riu silenciòs) de Anca Lăzărescu (Alemanya/Romania, 2010)
VOSC/VOSI ∙ 28’ ∙ S16mm ∙ Color

Laszlo de Nicolas Lemée (França, 2010) ∙ VOSC/VOSI ∙ 4’ ∙ Vídeo Color

La France qui se lève tôt d’Hugo Chesnard (França, 2011) ∙ VOSC 19’ ∙ Vídeo ∙ Color

Une vie d’Emmanuel Bellegarde (França, 2010) ∙ VOSC/VOSI ∙ 2’ ∙ Vídeo ∙ Color

White tape de Michal Kranot i Uri Kranot (Dinamarca/Israel, 2010) ∙ SD ∙ 2’ ∙ Video Color

Sessió 2 ∙ Martes 16 ∙ 47min

El Bazar solidario de Zeltia Outeiriño i Aleix Cortès (Espanya, 2011) ∙ VO ∙ 47’∙ Vídeo Color

Sessió 3 ∙ Dijous 17 ∙ 60min

L'invention des jours heureux de Sandrine Dumas (França, 2011) ∙ VOSC/VOSI ∙ 26’ ∙ Vídeo Color

Casus Belli de Yorgos Zois (Grècia, 2010) ∙ SD ∙ 11’ ∙ Vídeo ∙ Color

Jeannine M de Grégoire Lemoine (França, 2010) ∙ VOSC/VOSI ∙ 4’∙ Vídeo ∙ Color

La Revuelta de Donadío de Carmen Colino (Espanya, 2011) VO ∙ 9’ ∙ Vídeo ∙ BN

Circus de Pablo Remon (Espanya/EUA, 2011) ∙ VOSE ∙ 8’ ∙ S16mm ∙ Color

28.IV.81 (Descending Figures) de Christopher Harris (EUA, 2011) ∙ SD ∙ 3’ ∙ S16mm ∙ Color

50

Variacions Vitals

Vides, viatges, moments, trobades.

Sessió 1 ∙ Dissabte 12 de novembre ∙ 70min

Color perro que huye d’Andrés Duque (España, 2011) ∙ VO ∙ 70’ ∙ Vídeo ∙ BN/Color

Sessió 2 ∙ Dilluns 14 i dijous 17 de novembre ∙ 86min

Ray´s Birds de Deborah Stratman (EUA, 2010) ∙ VOSC ∙ 7’∙ 16mm ∙ Color

Odysseus' Gambit d’Alex Lora (EUA/Espanya, 2011) ∙ VOSE ∙ 12’ ∙ S8mm/16mm/Vídeo ∙ BN/Color

Henrick de Yoonah Nam (Regne Unit, 2011) ∙ VOSC 5’ ∙ Vídeo ∙ Color

La table aux chiens (Kathakali) de Cédric Martinelli i Julien Touati (França/Índia, 2010) ∙
VOSF/VOSC ∙ 40’ ∙ Vídeo ∙ Color

Edmund u Knezevcu (El estado libre de Edmund) de Luka Popadic (Suïssa/Sèrbia i
Montenegro, 2010) ∙ VOSC/VOSI ∙ 22’ ∙ Vídeo ∙ Color

Heterosexualitats i altres contes

Variacions eixerides sobre els contes que ens expliquen i que ens expliquem.

Dilluns 13 y dijous 17 de novembre ∙ 42min

La version du loup d’Ann Sirot i Raphaël Balboni (Bèlgica, 2011) ∙ VOSE ∙ 10’ ∙ Vídeo ∙ Color

Conversation Piece de Joe Tunmer (Regne Unit, 2010) ∙ SD ∙ 7’ ∙ Vídeo ∙ Color

L'amour à trois de Chiara Malta (França, 2010) ∙ VOSC/VOSI ∙ 13’∙ S16mm ∙ Color

Galeria de Robert Proch (Polònia, 2010) ∙ SD ∙ 5’ ∙ Vídeo ∙ BN/Color

Love Birds de Brian Lye (República Txeca, 2010) ∙ VOSC/VOSI ∙ 7’∙ 35mm ∙ Color

51

Rieu, rieu, maleïts

Relaxa’t i gaudeix.

Sessió 1 ∙ Diumenge 13 i divendres 18 ∙ 60min

Dans l'ombre de Fabrice Mathieu (França, 2011) ∙ VOSC/VOSI ∙ 7’ ∙ Vídeo ∙ B/N

The Astronaut on the Roof de Sergi Portabella (Alemanya, 2010) ∙ VOSE ∙ 12’ ∙ Vídeo ∙ Color

Cuki Colorinchi EVOLUTION d’Eduardo del Olmo (Espanya, 2011) ∙ VOSI ∙ 3’ ∙ Vídeo ∙ Color

Los 4 McNífikos de Tucker Dávila Wood (Espanya, 2010) ∙ VOSI ∙ 6’ ∙ Vídeo ∙ BN/Color

Res a dir de Jordi Celma Domènech (Espanya, 2011) ∙ VOSI ∙ 2’ ∙ Vídeo ∙ Color

Your Highness de Max Hattler (Alemanya/Regne Unit, 2010) ∙ SD ∙ 3’ ∙ Vídeo ∙ Color

Nature's Voice de Peter J. Laugesen (Reino Unido, 2011) ∙ SD ∙ 8’ ∙ Vídeo ∙ Color

End Transmission de Yin‐Ju Chen y James T. Hong (Taiwàn/Països Baixos/Alemanya, 2010) ∙
VOSC/VOSI ∙ 15’ ∙ Vídeo ∙ BN

Spin de Max Hattler (França/Alemanya/Regne Unit, 2010) ∙ SD ∙ 4’ ∙ Vídeo ∙ Color

Sessió 2 ∙ Dimecres 13 i dissabte 19 ∙ 34min

Das Haus (La casa) de David Buob (Alemanya, 2011) ∙ SD ∙ 7’ ∙ 35mm ∙ Color

Swimming Pool d’Alexandra Hetmerova (República Txeca, 2010) ∙ SD ∙ 7’ ∙ Vídeo ∙ Color

How to Deal with Nonsense de Veronica Solomon (Alemanya/Romania, 2010) SD ∙ 5’ ∙ Vídeo ∙
Color

Chroniques de la poisse d’Osman Cerfon (França, 2010) ∙ SD ∙ 7’ ∙ Vídeo ∙ Color

Matter Fisher de David Prosser (Regne Unit, 2010) ∙ SD ∙ 8’ ∙ Vídeo ∙ Color

52

Sensibilitat a flor de frame

Lluminositat, Delicadesa, Nostàlgia & Company afloren davant dels vostres ulls.

Dilluns 14 i dimecres 16 de novembre ∙ 30min

And skim de Tsai Hsuan‐Kang (Taiwàn, 2010) ∙ SD ∙ 3’ ∙ Vídeo ∙ Color

Canción del antes de morir de Laboratorium (Espanya, 2011) ∙ VOSI ∙ 4’ ∙ S8mm ∙ BN/Color

Fruit Flies de Christine Lucy Latimer (Canadà, 2010) ∙ SD ∙ 2’ ∙ 16mm ∙ Color

Hondoko itsasoa (Mar de fondo) d’Arteleku, Javeriana, Moebius i USC
(Espanya/Colòmbia/EUA, 2011) ∙ SD ∙ 2’ ∙ Vídeo ∙ Color

...niland 2 de Marius Leneweit i Rocío Rodríguez (Alemanya/Espanya, 2011) ∙ SD ∙ 10’ ∙ Vídeo ∙
Color

R Seymore Goes North de Rhayne Vermette (Canadà, 2010) ∙ SD ∙ 3’ ∙ Vídeo ∙ Color

Omokage (Restos) de Maki Satake (Japó, 2010) ∙ SD ∙ 6’ ∙ Vídeo ∙ Color

Paraïsos singulars

Mons en permanent desconstrucció i reconstrucció.

Sessió 1 ∙ Dimarts 15 de novembre ∙ 62min

La Hortúa d’Andrés Chaves(Colòmbia, 2011) ∙ VOSI ∙ 24min ∙ Vídeo ∙ Color

Nekropolis de Kerstin Gramberg (Alemanya, 2010) ∙ SD ∙ 3’∙ Vídeo ∙ Color

De asfalto e terra vermelha d’Antoine d’Artemare (Françaa, 2010) ∙ VOSC/VOSI ∙
35min/S16mm ∙ Color

53

Sessió 2 ∙ Dimecres 16 de novembre ∙ 62min

The Origin of Creatures de Floris Kaayk (Països Baixos, 2010) ∙ SD ∙ 12’ ∙ Vídeo ∙ Color

Puhelinkoppi (1882‐2007) de Hope Tucker (Finlàndia/EUA, 2010) ∙ VOSC/VOSI ∙ 8’ ∙ Vídeo ∙
Color

Slow Derek de Daniel Ojari (Regne Unit, 2011) ∙ SD ∙ 8’ ∙ Vídeo ∙ Color

Into the Middle of Nowhere d’Anna Frances Ewert ∙ (Regne Unit/Alemanya) VOSC/VOSI ∙ 15’
Vídeo ∙ Color ∙ 2010

Les lumières du Châtelet de Romina Arraya (Suïssa, 2010) ∙ SD ∙ 6’ ∙ Vídeo ∙ Color

Élégie de Port‐au‐Prince d’Aïda Maigre‐Touchet (França/Canadà, 2011) ∙ VOSC/VOSI ∙ 10’ ∙
Vídeo ∙ Color

Con‐fondre(s)

Identitats desdibuixades. Ruptura de certeses.

Dimarts 15 de novembre ∙ 40min

Deux inconnus de Lauren Wolkstein i Christopher Radcliff (França, 2011) ∙ VOSC ∙ 15’∙ Vídeo ∙
Color

Weiß kein weiß (Blanco no blanco) de Samo (Alemanya, 2010) ∙ SD ∙ 7’ ∙ 35mm ∙ Color

The Multitude is Feverish de Vika Kirchenbauer (Alemanya, 2010) ∙ VOSC ∙ 18’ ∙ S8mm/16mm ∙
Color

54

Intercanvis

Des de Pantalla Hall seguim apostant pels intercanvis de programació entre festivals afins.

Paris Festival of Different and Experimental Cinemas,
CJC‐ Collectif Jeune Cinéma
Dissabte 12 ∙ 62min

Un col∙lectiu de realitzadors dedicat a la difusió i a la promoció de
pràctiques experimentals de la imatge i del cinema

INVIDEO ‐ International Exhibition of Video Art and
Cinema Beyond
Diumenge 13 ∙ 45min

Punt de referència per al vídeo de no ficció a Itàlia per a tot
l'àmbit de la producció audiovisual

VIS. Vienna Independent Shorts, international short film
festival in Vienna, Austria
Divendres 18 ∙ 45min

El festival de curts més gran d'Àustria. Busca les diverses
possibilitats creatives per fer més popular el curtmetratge.

55

Didàctiques de la imatge

Iniciatives que treballen amb la formació audiovisual com a eina de coneixement, intercanvi,
reflexió i denúncia.

Colectivo Circes
Dijous 17 de novembre ∙ 45min

La seva metodologia participativa consisteix a posar en joc el
bagatge d'experiències dels/de les participants per fomentar el
seu apoderament i paper actiu en la transformació del seu
entorn

Asociación cultural FINMATUN
Diumenge 13 de novembre ∙ 45min

L'art com a eina de transformació social en una doble direcció:
la creació artística en contextos d'exclusió social com a eina
per al diàleg intercultural i de cohesió i l'apropament d'una
altra "cultura" a públic no especialitzat.

C‐Asociación transFORMAS / Cia teatroDentro
Dissabte 12 de novembre ∙ 45min

Persones privades de llibertat i treballadors de les arts
escèniques conformen l'associació transFORMAS i creen en
comú, a través de l'intercanvi d'experiències i coneixements
obtinguts a la presó de Quatre Camins.

Aquests curts han estat realitzats amb l'ajut de l'Institut national de l'audiovisuel (França) en
el marc del projecte europeu Fronteres: dins‐fora, amb el patrocini del programa Grundtvig de
la Comissió Europea i de l'Obra Social "la Caixa".

56

Presentem

Virginia García del Pino
Diumenge 13 de novembre ∙ 76 min

Projeccions:

Pare de sufrir (2002, 5 min)
Hágase tu voluntad (2004, 22 min)
Lo que tú dices que soy (2007, 28 min)
Mi hermana y yo (2009, 10 min)
Espacio Simétrico (2010, 11 min)

La autora estarà present per presentar el seu treball i
debatir‐lo amb el públic.

L'obra de Virginia García del Pino es mou entre terrenys aparentment irreconciliables: el
melodrama més teatral i la contenció formal, l'humor sorneguer i la solidaritat amb els
personatges, la improvisació del moment atrapat a l'atzar i l'evident articulació formal de la
seva obra. Les seves peces audiovisuals són invitacions a viure la vida de manera plena i
solidària, encara que la vida, ben sovint, sigui dolorosa. Un clar valor a l'alça en els temps que
ens ha tocat viure.

Pare de sufrir. Les imatges que reflecteixen la societat del consum i els trets culturals de la
ciutat es creuen amb una barreja de lectures de textos i entrevistes realitzades a la gent dels
carrers de Guadalajara.

Hágase su voluntad consisteix en una sèrie d'entrevistes que ens mostren per què les
"minyones" són imprescindibles per tal que les "senyores" de classe mitjana i alta puguin
alliberar‐se tenint‐ho tot: marit, fills, feina.

Lo que tú dices que soy. Amb certa ingenuïtat, ironia i rotund sentit comú, els entrevistats
parlen de la seva feina, de quina manera condiciona les seves relacions afectives i dels
prejudicis socials que han d'afrontar.

En Mi hermana y yo. Peça obscura que ens torna al sempre complex i ben sovint tempestuós
univers familiar, en un viatge intern que cada espectador ha de realitzar amb els seus propis
fantasmes.

Espacio simétrico, Aquesta pel∙lícula ens parla de l'espai comú que recorren les vides d'una
dona desconsolada per la seva malaltia i d'un astronauta decidit a participar en el primer
viatge amb tripulació a Mart.

En definitiva, los trabajos de Virginia García del Pino son invitaciones a vivir la vida de manera
plena (y solidaria), aunque la vida, muchas veces, sea dolorosa. Un claro valor en alza en los
tiempos que nos han tocado vivir.

57

Raval(s)
Divendres 11 ∙ 55min

En el marc del festival Raval(s), organitzat per la fundació Tot
Raval, projectem l'últim programa confeccionat per
l'Alternativa al Colmado, com a aperitiu vespertí abans de la
inauguració de la 18a edició de l'Alternativa.

Traslaciones
Dilluns 14 i dijous 17 ∙ 53min

2 Eylül Direnişi (24') i Selahattin'in İstanbul'u (29':
En el marc de Pantalla Hall, es projectaran dos films que
formen part de la secció paral∙lela Traslacions: cinema
documental independent a Turquia.

Pantalla Lliure

Projecció espontània de films presentats pels seus realitzadors a l'Alternativa durant la
setmana del festival. Si vols presentar el teu (menys de 15'), informa‐te'n a l'estand de
l'Alternativa (Hall CCCB, Montalegre 5) a partir del dissabte 12.

Totes les projeccions de Pantalla Hall són gratuïtes i en vídeo.

Dimarts 15 90min)
Dimecres 16 (60min)
Divendres 18 de novembre (90min)
 19h ∙ Hall del CCCB

58

LA FÀBRICA DE CINEMA ALTERNATIU
IFN, XARXA DE PROFESSIONALS

Jornada professional
Canals de distribució del documental independent

La IFN és una xarxa dirigida a professionals per
mantenir‐se al corrent dels canvis que afecten la
creació, producció i distribució del cinema independent.

El documental independent ho té difícil per arribar als
canals habituals de distribució audiovisual. Excepte en
festivals o en cicles especialitzats, els mitjans mostren el
que desconeixem sota un imaginari estereotipat i, de
vegades, fins i tot intenten canviar el que coneixem. El

món és obert al documental, que no es limita a presentar evidències o testimonis. Cal que el
documental independent arribi a l’espectador, però no n’hi ha prou d’obrir més sales o tenir
més espai a la televisió tradicional.
Reunir programadors i compradors de documentals per a televisió, per a festivals i per a
projectes innovadors donarà lloc a la comprensió global de la situació actual del mercat i
possibilitarà noves estratègies de distribució de cara al futur.

Els canals de televisió espanyols emeten una gran quantitat de documentals. La majoria són de
nova adquisició, però no de producció independent. Catalunya és la comunitat on es porten a
terme més produccions. Joan Salvat, director de l'Àrea de Documentals de TV3, ens explicarà
les característiques dels documentals independents que es programen a TV3 i ens donarà una
visió de futur.

El programa de TV3 dedicat a documentals de producció independent, Taller, és una iniciativa
de la companyia internacional de producció i gestió audiovisual Parallel 40, dirigida per Joan
González. També dirigeix DocsBarcelona, el festival de documentals més important de
Catalunya. Ens farà reflexionar sobre l’important paper dels festivals en el camp de la
distribució d’aquest cinema.

Josetxo Cerdán és el director artístic del Festival Internacional de Cinema Documental de
Navarra Punto de Vista, obert a totes les formes audiovisuals de no ficció: documental d’autor,
de creació, experimental, d’assaig, cinema‐diari, obres realitzades a partir de materials
domèstics, orfes o reciclats. Va ser, durant deu anys, el coordinador del Màster en Documental
Creatiu de la UAB (col∙laborador assidu de la Secció Escoles de cinema de l'Alternativa) i,
actualment, és professor titular de la URV de Tarragona.

59

Doc Alliance és una nova plataforma que neix de l’esforç comú de cinc festivals clau de cinema
documental a Europa: el CPH:DOX de Copenhaguen, el DOK de Leipzig, l’IDFF de Jihlava, el
Planete Doc Review de Varsòvia i el Visions du Réel de Nyon, que van veure la necessitat de
trobar una forma diferent de promocionar documentals de difícil accés en un mercat poc
permeable per a la seva circulació i comercialització. La directora de producció d’aquest
projecte, Jana Ptackova, ens farà reflexionar sobre els mecanismes tradicionals de distribució
audiovisual en l’àmbit del documental independent.

Patricia Sánchez
Responsable de la IFN

14 de novembre, de 9:30 a 13:30 h
Sala Mirador del CCCB
Dirigit a professionals del sector
Entrada gratuïta
Inscripció prèvia

Ponents:
Joan Salvat
Director de l’Àrea de Documentals de TV3 i del programa 60 minuts
Joan González
Director de Parallel 40, DocsBarcelona i del programa Taller
Josetxo Cerdán
Director del festival Punto de Vista i professor titular de la URV de Tarragona
Jana Ptackova
Directora de producció de Doc Alliance

Moderadora:
Helena Moreno
Directora de Media Antena Catalunya

60

ESPAIS

CCCB
Centre de Cultura Contemporània de Barcelona
c/ Montalegre 5
08001 Barcelona
T +34 933 064 100
 www.cccb.org

Institut Francés de Barcelona
c/ Moià 8
08006 Barcelona
T +34 935 677 777
www.ifbcn.cat

Cinema Maldà
c/ Pi 5
08002 Barcelona
T +34 933 019 350
 http://cinemamalda.net/

Casa Amèrica Catalunya
c/ Córcega 299, entresuelo
08008 Barcelona
T +34 932 380 661
www.americat.net

61

INFORMACIÓ PRÀCTICA

PRECIO Y VENTA DE ENTRADAS

Abonament l’Alternativa
5 entrades + catàleg per 20€. Abonament compartible

Venda de l'abonament
Telentrada CatalunyaCaixa (902 10 12 12, www.telentrada.com), taquilles del CCCB i Cinema
Maldà

Preu entrada
Auditori CCCB, Teatre CCCB i Cinema Maldà: 5 € per sessió
Institut Francès de Barcelona: 2 € per sessió
Entrada única per a qualsevol part de la sessió
(Consultar horaris dels capítols a la web)
Petits experiments: 4 €

Venda entrades
A les taquilles del festival des d'una hora abans de l'inici de la sessió

Sessions gratuïtes
Hall CCCB i Casa Amèrica Catalunya

Descomptes:
Entrada amb descompte a 4 € per a les sessions de l’Auditori i Teatre CCCB i Cinema Maldà tot
presentant: carnet Amics CCCB, Carnet Jove, carnet Club TR3SC, carnet de Biblioteques, carnet
Club Maumau, carnet de soci de GAC (Guionistes Associats de Catalunya), postal Tot Raval i per
a persones jubilades (que presentin documentació que ho acrediti)

Descompte no aplicable sobre l’abonament

Catàleg l’Alternativa: tota la informació del festival per només 10 €

ORGANITZA

Organitza: Fàbrica de Cinema
Amb la col∙laboració de: CCCB

Amb el suport de:
Generalitat de Catalunya. ICIC, Ajuntament de Barcelona – Barcelona, Media Europa,
Ministerio de Cultura. ICAA, Generalitat. Secretaria Política Lingüística, Diputació de Barcelona,
Institut Francès, Casa Amèrica Catalunya, Goethe Institut

62

Seus oficials:
CCCB, Maldà, Institut Francès, Casa Amèrica Catalunya

Mitjans de comunicació oficials:
El Periódico, BTV, Icat FM

Col∙laboradors:
Casa Mediterráneo, Consulado General de Turquía, CI&VI, Máster Internacional de Escritura
para Cine y Televisión de la UAB, El Meu Primer Festival, Cine Ojo, Media Antena Catalunya,
Carnet Jove, Club TR3SC, Com Ràdio, XTVL, lamalla.cat, Filmets/TV Badalona, BCNCultura,
Notodo, Blocs&Docs, Butxaca, BeCity, ForFree, TIme Out, Guia del Ocio, Bvisió, DeCine,
GuíaGO, Imasblue, Image Film, Maumau, Mondo Sonoro, Neo 2, Scanner FM, Waaau,
Carmelitas , Verdi, UPS , Barcelonés

MÉS INFORMACIÓ

Web L’Alternativa:
On podeu consultar horaris i programació
http://alternativa.cccb.org

Ens podeu seguir a:
http://alternativa.cccb.org/blog/
http://www.facebook.com/cine.barcelona
http://twitter.com/alternativafest

CCCB Montalegre, 5 08001 Barcelona
Tels. (+34) 933 014 326 y (+34) 934 815 779 (ext. 12 y 15) Fax (+34) 933 022 423
alternativa@cccb.org
http://alternativa.cccb.org

PREMSA

SECCIÓ PREMSA / DESCARGUES:
http://www.lacosta.cat/ca/premsa/l‐alternativa‐2010‐festival‐de‐cine‐independiente‐de‐
barcelona/

CONTACTE: LA COSTA COMUNICACIÓ
Responsable: Sandra Costa ∙ sandra@lacosta.cat
Contacte: Marta Suriol ∙ marta@lacosta.cat
+34 933 103 888 / +34 670 236 496
www.lacosta.cat

