

DEN 27. **MINIMALEN** KORTFILMFESTIVAL
NOVA KINO, TRONDHEIM 22.-26. APRIL 2015

>minimalen 27

WWW.MINIMALEN.COM

 trondheim kino

FILMSTUDIO

200 KVADRAT
 7 METER HOYDE

ADRESSE

NEDRE ILA 39.

FOR MER INFORMASJON
THEBOYS@HELMET.NO, TLF. 41 30 59 55

UTLEIE AV

FILM UTSTYR

PRISLISTE

KAMERA PR.DAG

RED Epic	3000
RED Scarlet	1500
EVF (ink +1 module)	400
RED ZOOM 18-50mm	300
RED PRO 18mm	400
RED PRO 35mm	400
RED PRO 85mm	400

ARRI MB 20 II med filter kompendie	500
ARRI FF-5 følgefokus	350

O'CONNOR 2575D Kamerahode	850
Korte bein/Lange bein	150
THE CLUTCH skulderrig	500
Easyrig 3 Cinema	450

GRIP PR.DAG

GFM Quad dolly	900
GFM Grip-kit Dolly	500
Søylesett	700
Skålsett	300
GFM Rette skinner	150
GFM Svingskinner	150
GFM Jib	1000
GFM Bangi	1200

LYS PR.DAG

Kinoflo	450
Lanterne 50 eller 70cm	380
3 kw minicube dimmer	150
Arri fresnell 1kw	175
Arri fresnell 5kw	400
Arri fresnell 12kw	1200

KONTAKT

HELMET .NO

THEBOYS@HELMET.NO
TLF. 41 30 59 55

PROGRAM MINIMALEN 2015

ONSDAG 22. APRIL

	SIDE
10:00 Europeiske prisvinnere 1 [Nova 3]	40
12:00 Nordisk 1 [Nova 3]	20
14:00 Norsk 1 [Nova 3]	6
16:00 Walerian Borowczyk 1 [Nova 3]	58
16:00 Møt filmskaperne 1 [Moskus]	85
18:00 Jens Assur 1: Retrospektiv [Nova 2]	55
20:00 Midtnorsk filmsenter: Festforestilling [Nova 2 & 3]	78
22:00 Mottakelse & åpningsfest [Avantgarden]	85

TORS DAG 23. APRIL

10:00 Europeiske prisvinnere 2 [Nova 3]	42
10:00 Seminar: Filmkonsulentene [Nova 2]	80
12:00 Nordisk 2 [Nova 3]	24
14:00 Norsk 2 [Nova 3]	10
16:00 Walerian Borowczyk 2 [Nova 3]	61
16:00 Møt filmskaperne 2 [Moskus]	85
18:00 Mestermøte: Short Film Studies Symposium [Nova 2]	53
20:00 Verdens beste 1 [Nova 2]	30
22:00 Bertrand Mandico 1 [Nova 2]	64
23:30 Festivalklubb [Moskus]	85

FREDAG 24. APRIL

10:00 Europeiske prisvinnere 3 [Nova 2]	44
10:00 Seminar: Midtnordisk samproduksjon [Nova 3]	80
10:00 Barnimalen 1 (1.-4. klasse) [Nova 1]	48
12:00 Nordisk 3 [Nova 3]	26
12:00 Barnimalen 2 (5.-7. klasse) [Nova 1]	51
14:00 Norsk 3 [Nova 3]	14
14:00 Midtnordisk panorama [Nova 2]	84
14:00 Ettminuttsfilm & EMU [Nova 1]	46
16:00 Midtnordisk filmpitch [Nova 3]	81
16:00 Møt filmskaperne 3 [Moskus]	85
18:00 Jens Assur 2: Masterclass [Nova 3]	57
20:00 Verdens beste 2 [Nova 3]	34
22:00 Utekino [Solsiden]	77

LØRDAG 25. APRIL

11:00 Norsk filmkunst 1970-79: Del 1 – Anja Breien [Nova 2]	69
11:00 Workshop: Motion Capture [Nova foajé]	50
13:00 Nordisk 4 [Nova 3]	28
15:00 Norsk 4 [Nova 3]	16
17:00 Møt filmskaperne 4 [Moskus]	85
18:00 Bertrand Mandico 2 [Nova 3]	67
20:00 Verdens beste 3 [Nova 3]	36
22:00 Festivalklubb [Moskus]	85

SØNDAG 26. APRIL

11:00 Norsk filmkunst 1970-79: Del 2 [Nova 2]	71
13:00 Verdens beste 4 [Nova 2]	38
15:00 Prisutdeling og visning [Nova 3]	86
18:00 Multiplié Dansefilm [Nova 3]	74
20:00 DansiT bransjetreff & festivalklubb [Moskus]	85

PROGRAMME MINIMALEN 2015

WEDNESDAY APRIL 22

	PAGE
10:00 EFA – Short Matters! 1	40
12:00 Nordic 1	20
14:00 Norwegian 1	6
16:00 Walerian Borowczyk 1	58
16:00 Meet the Filmmakers 1	85
18:00 Jens Assur 1: Retrospective	55
20:00 Regional Premieres	78
22:00 Reception & opening party	85

THURSDAY APRIL 23

10:00 EFA – Short Matters! 2	42
10:00 Seminar: The Film Consultants	80
12:00 Nordic 2	24
14:00 Norwegian 2	10
16:00 Walerian Borowczyk 2	61
16:00 Meet the Filmmakers 2	85
18:00 Short Film Studies Symposium	53
20:00 International Panorama 1	30
22:00 Bertrand Mandico 1	64
23:30 Festival Club	85

FRIDAY APRIL 24

10:00 EFA – Short Matters! 3	44
10:00 Seminar: Mid Nordic Co-production	80
10:00 Children's Programme 1	48
12:00 Nordic 3	26
12:00 Children's Programme 2	51
14:00 Norwegian 3	14
14:00 Mid Nordic Panorama	84
14:00 One-minute-films & EMU	46
16:00 Mid Nordic Film Pitch	81
16:00 Meet the Filmmakers 3	85
18:00 Jens Assur 2: Masterclass	57
20:00 International Panorama 2	34
22:00 Outdoor Cinema	77

SATURDAY APRIL 25

11:00 Norwegian Film Art 1970-79: Part 1 – Anja Breien	69
11:00 Workshop: Motion Capture	50
13:00 Nordic 4	28
15:00 Norwegian 4	16
17:00 Meet the Filmmakers 4	85
18:00 Bertrand Mandico 2	67
20:00 International Panorama 3	36
22:00 Festival Club	85

SUNDAY APRIL 26

11:00 Norwegian Film Art 1970-79: Part 2	71
13:00 International Panorama 4	38
15:00 Award ceremony and screening	86
18:00 Multiplié Dance Film	74
20:00 DansiT film/dance get-together & Festival Club	85

DEN 27. MINIMALEN KORTFILMFESTIVAL

presenteres av stiftelsen Minimalen Kortfilmfestival i samarbeid med Trondheim kino.

THE 27th MINIMALEN SHORT FILM FESTIVAL

is presented by Stiftelsen Minimalen Kortfilmfestival in cooperation with Trondheim kino.

ORG.NR: 983 418 767

Minimalen is a member of International Short Film Conference and The Nordic Short Film Festival Network.

Festival venue:

Nova kinosenter, Olav Tryggvasons gt. 5
(Cicignons plass).

Web: www.minimalen.com

E-mail: festival@minimalen.com

Social: facebook.com/minimalen
twitter.com/minimalen

Address: Kjøpmannsgata 35,
NO-7011 Trondheim, Norway

Telephone: +47 7352 2757

Styret | Board of Directors:

Per Fikse
Endre Eidsaa Larsen
Ingrid Synneva Holtar
Line Klungseth Johansen
Thor-Eirik Johnsen
Eli Nygård
Mads Outzen

Festivalsjef | Festival Director:

Per Fikse

Festivalprodusent | Festival Producer:

Line Klungseth Johansen

Printkoordinatør | Print Coordinator:

Thor-Eirik Johnsen

Teknisk ledelse | Technical Executives:

Jo Hage, Torbjørn Grav, Jan Kristian Hagen

Katalog | Catalogue:

Thor-Eirik Johnsen, Per Fikse

Layout: Kjell Jakobsen, www.kjelljakobsen.no

Plakat | Poster: Helmet, Sondre Nymoen

Minifilm: Helmet

Trykk | Printing: Heimdal nye trykkeri, offset 1200x

Forhåndsjury Norsk konkurranse Norwegian Competition Selection Jury:

Eli Nygård
Mads Outzen
Astrid Thorvaldsen
Yngve Zakarias

Forhåndsjury Nordisk konkurranse Nordic Competition Selection Jury:

Per Fikse
Frank Furseth
Endre Eidsaa Larsen
Line Klungseth Johansen
Thor-Eirik Johnsen

Arrangementet har mottatt støtte fra: Financial Support:

Film & Kino
Fritt Ord
Midtnorsk Filmsenter
Trondheim kino
Trondheim kommune
Sør-Trøndelag fylkeskommune

Takk for støtte og hjelp: Thanks for support and help:

Trondheim kino, adm. og personale
Nasjonalbiblioteket ved Håvard Oppøyen
Norsk filminstitutt
Mid Nordic Film

Midtnorsk filmsenter
DHL
Moskus
Richard Raskin
Daniel Bird
DansIT
Barnefilmklubben i Trondheim
Cinematket Trondheim
Trondheim filmklubb
Våre samarbeidspartnere og annonsører

Takk for gjestfrihet til disse filmfestivalene: Thanks for hospitality to these film festivals:

Clermont-Ferrand, Go Short Nijmegen, Grimstad, Hamburg, Interfilm Berlin, Nordisk panorama Malmö, Odense, Uppsala, Winterthur.

Takk for prisytelse: Thanks for granting awards:

Trondheim kino, Midtnorsk filmsenter.

FILM
 KINO

TRONDHEIM KOMMUNE

SØR-TRØNDELAG FYLKESKOMMUNE

KORTFILMENS MANGFOLDIGE VERDEN

Minimalen ble i sin tid etablert av regionens filmskaperne for å kunne nå ut til publikum med kortfilmene som ble laget. Produksjonsmiljøet har siden den gang vokst i alle retninger, og vi kan i dag oppglødd snakke om en livskraftig bransje. Utviklingen skjøt fart etter at Midtnorsk filmsenter så dagens lys for ti år siden som en del av en samlet og visjonær nasjonal politikk på filmområdet. Årets nyetablering, Kortfilmkonventet, er et naturlig steg videre i samme retning – en sammenkomst av rikets gode krefter for å utveksle kunnskap og bevisstgjøre oss selv om hva det er vi holder på med.

For å sitere filmsenterets kloke leder: Kortfilmen har ikke en like tydelig bransjeidentitet som dokumentar- eller spillefilmen, men fortellerstemmene som utvikles og foredles innenfor dette formatet er viktige for hele filmbransjen. Dette kan kalles rekrutteringsargumentet, og er et solid rasjonale for å videreføre den nasjonale finansieringen.

For egen del vil vi legge ytterligere vekt på kunst-på-sine-egne-vilkår-argumentet. Ja, kortfilm har faktisk fortsatt det spillerommet som er nødvendig for å utforske nye uttrykk slik at utøveren kan være den skaperen som begrepet filmskaper legger opp til. Auteur-begrepet er berettiget her – en enkeltpersons visjon kan faktisk realiseres i en kortfilm. Da er det ingen som helst grunn til å redusere prosjektet ditt til å bli en blek nedskalering av kinofilmen.

Årets festivalprogram illustrerer denne overfloden av muligheter ved å trekke fram nettopp slike egensindige individer med en visjon og evnen til å realisere den. Jämtlands egen Jens Assur viser at samfunnsengasjement så til de grader hører kortfilmen til. Walerian Borowczyk og Bertrand Mandico skildrer på hvert sitt vis vår verden slik vi aldri før har sett den, gjerne med drag av drømmenes absurde skjær, i filmer som kjennetegnes av hybridisering og estetisk innovasjon. I vår og Atopias framstilling av norsk filmkunsts historie er det 1970-tallet som står for tur, og Anja Breiens kortfilmer fra dette tiåret anser vi i så måte som en utmerket illustrasjon på vellykket norsk auteur-tilnærming til filmskaping. Vi er stolte over å ha både Assur, Mandico og Breien hos oss i den anledning, i tillegg til Daniel Bird som har mye av æren for at Borowczyk-filmene omsider er tilgjengelige for menneskeheten igjen.

Og i det vi står igjen med det som er selve kjernen i programmet, som ganske enkelt er en parade av årets beste kortfilmer, håper vi og tror at de nærmere 230 filmene kan framvise noe av den bredden kortfilmen som format byr opp til – enten du vil se hva som foregår i verden, Norden, Norge eller Trondheim.

Takk til alle som har bidratt, og god fornøyelse!

Per Fikse, festivalsjef

THE DIVERSE WORLD OF SHORTS

Minimalen was originally established by regional filmmakers with the intention of reaching an the audience with shorts that were being made. The film production field has since grown in all directions, and today it is with enthusiasm that we can talk about a viable industry. The development accelerated after the establishment of Midtnorsk filmsenter (the regional film centre) ten years ago, as part of a unified and visionary national film commitment. Introduced this year, Kortfilmkonventet (the short film convention) is a natural step in the same direction – a gathering of good forces on a national level to exchange knowledge and reflect on what we are doing.

To quote the wise film centre manager: The short film does not have as obvious an industry identity as the documentary or feature film; however, the voices that are developed and refined within this format are important to the entire film industry. This can be labeled as the recruiting argument, and is a solid rationale for pursuing national funding.

On our own account, we wish to put further emphasis on the art-on-its-own-terms argument. Yes, short films actually still have the necessary freedom to explore new expressions so that the practitioner can be the kind of creator the term filmmaker implies. The auteur concept is justifiable here – the vision of a single individual may actually be realized in a short. Thus, there is no reason whatsoever to reduce your project to a pale downscaling of a motion picture.

This year's festival programme illustrates this abundance of opportunities by highlighting wayward individuals with a vision and the ability to realize it. Jämtland's own Jens Assur demonstrates that social conscience certainly has a place within the short film. Walerian Borowczyk and Bertrand Mandico, in their respective ways, portray our world as we have never seen it before, often with a flare of the absurdity of dreams, in films characterized by hybridization and aesthetic innovation. In our and Atopia's presentation of Norwegian film art history, time has come for the 1970s, and in the same respect, we consider the shorts of Anja Breien from this decade as an excellent illustration of a successful Norwegian auteur approach to filmmaking. We are proud to have both Assur, Mandico and Breien as our guests, in addition to Daniel Bird who has been crucial in making Borowczyk's films available again to mankind.

And as we are left with what is the core of our program, which simply put is a parade of the year's best short films, we hope and believe that these close to 230 films can display some of the diversity that short film as a format can offer – whether you want to see what is happening in the world, the Nordic countries, Norway or Trondheim.

Thanks to everyone contributing, and please enjoy!

Per Fikse, Festival Director

NORSK KONKURRANSE

Forhåndsjuryen har kommet fram til et utvalg på 34 filmer etter å ha vurdert 153 kandidater. Den norske konkurransen vises i fire deler onsdag, torsdag, fredag og lørdag.

Regissørene blir presentert i starten av hvert program. Etterpå får de mulighet til å snakke om filmen sin i Møt filmskaperne. Filmene kjemper om egne norske priser, samtidig som de konkurrerer om flere priser sammen med filmene i Nordisk konkurranse. Prisutdeling er søndag.

Beste norske film:

Et diplom og kr 5.000 gitt av Minimalen

Beste norske forfilm: Trondheim kino velger en film og viser den som forfilm i én måned. Maksimal spilletid 5 minutter, regional tilknytning prioriteres.

DEN LILLE DØDEN (THE LITTLE DEATH)

12 år gamle Julia drar på tur med sin far på danske båten. Midt på natten våkner hun, og faren er sporløst forsvunnet. På sin ferd gjennom båtens natteliv møter Julia en voksen-verden hun ikke visste at eksisterte.

12 year old Julia goes on a trip with her father on the ferry to Denmark. During the night she wakes up and her father is gone. She wanders through the boat and discovers an adult world she never knew existed.

NOR 2014 | Fic. | 20 min
Director: Simon Tillaas

Script: Johan Fasting | Camera: Runar Sørheim
Editing: Trude Lirhus

Production: Vilje Kathrine Hagen
Den norske filmskolen
Contact: Den norske filmskolen
t: +47 6128468, e: filmskolen@hil.no

FALL GLIDE

En bjørns nær døden-opplevelse.

The near-death experience of a bear.

NOR 2014 | Ani. | 5 min
Director: Isak Gjertsen

Music: Håvard Stubø | Animation: Isak Gjertsen

Production, contact: Isak Gjertsen
t: +47 97539746, e: mail@isakgjertsen.com

NORWEGIAN COMPETITION

The Selection Committee has come up with this selection of 34 from the 153 Norwegian shorts that were submitted. The Norwegian Competition is screened in four parts on Wednesday, Thursday, Friday and Saturday.

The directors are presented at the beginning of each screening. Afterwards, they get the opportunity to talk about their film in Meet the Filmmakers. The films compete for specific Norwegian awards, and also compete for the Nordic awards with the films in the Nordic Competition. The Award Ceremony is due Sunday.

Best Norwegian Film:

A diploma and NOK 5.000 donated by Minimalen

Best Norwegian Prerunner: Trondheim kino will select one film to be screened before a feature film for one month. Max runtime 5 minutes, regional productions will be preferred.

MOULTON OG MEG (ME AND MY MOULTON)

En syvårig jente spør sine foreldre om å få en sykkel. Men hva slags sykkel kan du forvente av en pappa som har byens eneste bart og en mamma som syr kjoler av finske gardinstoffer?

A seven-year-old girl asks her hopelessly out-of-touch parents for a bicycle, but the unconventional ways of these modernist architects soon prove to be a source of quiet embarrassment and anxiety.

NOR 2014 | Ani. | 13 min
Director: Torill Kove

Script: Torill Kove | Editing: Alison Burns | Animation: Magnhild Winsnes, Bjarte Agdestein, Torill Kove a.o.
Music: Kevin Dean

Production: Lise Fearnley – Mikrofilm
t: +47 92287236, e: lise@mikrofilm.no
Contact: Anna Leimbrinck
t: +49 4039106328, e: anna@shortfilm.com

ÅNDSGRISER (PIG SPIRIT)

Åndsgriser er snudd opp ned. Menneskene er kursdeltakere som prøver å lære om grisens adferd. Grisen kan være nøkelen til å utvikle en bedre selvbevissthet, men kurset går av skafket når menneskene overdriver lokkemethodene sine.

Pig Spirit is turned upside down. The humans are course participants, trying to learn pig behavior. The pig might be the key in developing a better self-awareness. But the course gets out of control when the humans exaggerate their luring methods.

NOR 2014 | Exp. | 9 min
Director: Marthe Thorshaug

Script, camera, editing: Marthe Thorshaug
Music: Christian Falch

Production, contact: Marthe Thorshaug
Nerhagen Productions
t: +47 48054185, e: mail@marthethorshaug.no

THE BRIGHT SIDE

En ung mann sitter alene i en nedslitt lesesal for å ferdigstille en semesteroppgave. Samtidig herjer det en storm i nattemørket utenfor. Lite vet studenten om at han er under oppsyn.

A young man is sitting alone in a reading room. Outside a storm is building up. Little do the student know that he is under observation.

NOR 2015 | Fic. | 5 min
Director: Thomas Lind

Script, camera: Thomas Lind | Music: Daniel Eriksen, Marius Strand | Sound: Eli Nygård

Production, contact: Astrid Thorvaldsen – Ninjafilm
t: +47 94397675, e: astrid@ninjafilm.no

HILBES BIIGÁ (O.M.G (OH MÁIGON GIRL))

To tenåringsjenter er lei av den lille bygda de bor i. De har lyst på spenning og bestemmer seg for å haike, men ikke uten risiko.

Two teenage girls are bored of their little village. They want some adventure, so they decide to hitch hike somewhere else – not without risks.

NOR 2015 | Fic. | 19 min
Director: Marja Bål Nango

Script: Ingir Ane Bål | Camera: Virginie Surdej
Editing: Arild Tryggestad | Music: Frode Fjellheim
Sound: Petru Sipos

Production, contact: Marie Lagerkvist
t: +46 736761210, e: marielagerkvist@mac.com

HEAR NO EVIL (HEAR NO EVIL)

Hear No Evil skildrer en kvinnelig danser. Hennes rå, fysiske uttrykk og menneskelige tekstur er i fokus. Det handler om å fange menneskets kropp og bevegelse i dets renest form.

Hear No Evil centers around a female dancer. Her raw physical expression and human texture are in focus. It's all about capturing the human body and movement in its purest form.

NOR 2014 | Mus. | 5 min
Director: Thomas Lunde

Camera: Simon Hawken

Production, contact: Thomas Lunde – Desperado Film
t: +47 47254958, e: post@thomaslunde.com

AMASONE (AMAZON)

To jenter vurderer å danne et usannsynlig vennskap.

Two girls consider forging an unlikely friendship.

NOR 2014 | Fic. | 12 min
Director: Marianne Ulrichsen

Script: Eva Keuris, Marianne Ulrichsen | Camera: Annika Summerson | Editing: Helle Le Fevre
Music: Nicholas Sillitoe

Production, contact: Ragna Midtgard – MER FILM
t: +47 975657359, e: ragna@merfilm.no

«TIL FYRET» - FOR KIDS!
- FORESTILLING FOR ALLE OVER 10 ÅR, BASERT
PÅ VIRGINIA WOOLFS KLASSISKE ROMAN.

TA MED ET BARN GRATIS
VED Å VISE DIN MINIMALEN-BILLETT!

TEATERHUSET AVANT GARDEN
25. APRIL KL. 15.00
26. APRIL KL. 17.00

46TH

TAMPERE 9-13.3.
FILM FESTIVAL 2016

THANK YOU! SEE YOU AGAIN IN 2016!
Calling for entries in June -
STAY TUNED!

www.tamperefilmfestival.fi

**Trondheim
kunstmuseum**

**Trondheim
kunstmuseum**

JOURNEY

Journey handler om en performance av Garry Williams utført vinteren 2013 på Sognsvann i Oslo.

Journey is about a performance by artist Garry Williams. Conducted during the winter of 2013 at Sognsvann Lake on the outskirts of Oslo, Norway.

NOR 2014 | Doc. | 5 min
Director: Ali Parandian

Editing: Ali Parandian | Music: Ali Parandian

Production: Ali Parandian
t: +47 40094535, e: post@aliparandian.no
Contact: Toril Simonsen – NFI
t: +47 22474500, e: ts@nfi.no

UTEN TITTEL (BYEN OM NATTA) (UNTITLED (THE CITY AT NIGHT))

Filmen består av et intervju med en anonym kunstner som har jobbet med ett verk i 20 år: et stort arkiv med abstrakte tegninger som representerer episoder kunstneren har vært vitne til på sine turer i byen om natta.

The film consists of an interview with an anonymous artist, who has for twenty years worked on one single work: A huge archive of abstract drawings representing episodes the artist has witnessed through nightly walks in the city.

NOR 2013 | Doc. | 25 min
Director: Ane Hjort Guttu

Editing: Ane Hjort Guttu | Music: Knut Olav Sunde

Production, contact: Ane Hjort Guttu
t: +47 99258 097, e: anehjortguttu.film@gmail.com

ELEFANTEN I ROMMET (THE ELEPHANT IN THE ROOM)

En historie om å føle seg utilpass.

A story about feeling out of place.

NOR 2015 | Fic. | 2 min
Director: Erik Paulsen

Camera: Kristoffer Bergersen

Production, contact: Paul Hensrud – To Sølvmynter
Filmproduksjon t: +47 90198016
e: paul@tosolvmynterfilm.no

SING LINGELING

Vi møter kvederen Agnes Buen Garnås fra Bø sammen med fem unger fra Åmotsdal kulturskole i Seljord. Elevene lytter, lærer og kveder i klasserommet. Agnes og jentene gir oss sangglede, språkkunnskap og kvedertradisjon.

We meet a kveder (traditional Norwegian vocalist), called Agnes Buen Garnås, and five kids who learn and ask about kveding. Kveding is an old traditional type of singing, and in this film Agnes teaches the kids more about it.

NOR 2014 | Doc. | 11 min
Director: Aaslaug Vaa, Anders Øvergaard

Camera: Virginie Surdej

Production: Aaslaug Vaa – Villa Lofoten
t: +47 91166191, e: aaslaugvaa@hotmail.com
Contact: Tor Edvin Eliassen – Villa Lofoten
t: +47 98816877, e: toredvin@gmail.com

FALLET (THE FALL)

Agnes og Ragnar klatrer i et fjell nord i Norge. I en potensiell livsfarlig situasjon, hvor tillit er en nødvendighet, blir forholdet deres satt på prøve når Agnes oppdager Ragnars hemmelighet.

Agnes and Ragnar are climbing a mountain in Northern Norway. In this potentially deadly situation where trust is an absolute necessity, the relationship is put to the test as Agnes reveals Ragnars disturbing secret.

NOR 2014 | Fic. | 15 min
Director: Andreas Thaulow

Script: Andreas Thaulow | Camera: Jens Ramborg
Editing: Marius Smit, Dan Loghin | Music: Håvard Lund
Sound: Kim-Erling Johansen

Production, contact: Håvard Gossé Bergseth
Spætt Media, t: +47 98878923, e: havard@spætt.no

INNTRENGEREN (THE INTRUDER)

En jente vekkes av en bankelyd.

A girl is awakened by a knocking noise.

NOR 2015 | Fic. | 2 min
Director: Astrid Thorvaldsen

Script, editing: Astrid Thorvaldsen | Camera: Astrid Thorvaldsen, Thomas Lind | Music: Daniel Eriksen, Marius Strand | Sound: Eli Nygård

Production, contact: Astrid Thorvaldsen
Ninjafilm t: +47 94397675, e: astrid@ninjafilm.no

DEVOLUTION

Devolution reflekterer over tiden som går gjennom kameraets perspektiv.

Devolution uses the perspective of a camera to reflect on the passing of time.

NOR 2015 | Exp. | 8 min
Director: Peter Braathen

Production, contact: Peter Braathen
t: +47 92265501, e: braathen@europeanstudios.eu

VERDENSVEVDE KROPPER (WORLD WIDE WOVEN)

På slutten av 90-tallet, samtidig som tolvårige Mads' seksualitet begynner å yre, kommer internett til Nord-Norge. Introduksjonen av porno kompliserer forholdet hans til foreldrene og hjemmet blir et minefelt av ukomfortable interaksjoner.

At the end of the 90s the internet comes to the north of Norway and coincides with the blossoming sexuality of Mads (12 y.o.). The introduction of porn into his life complicates his relationship to his parents, and their house becomes a minefield of uncomfortable interactions.

NOR 2014 | Fic. | 16 min
Director: Truls Krane Meby

Script: Truls Krane Meby
Camera: Benjamin Loeb | Music: Vidar Grande

Production: Jannik Dam Kelhet
t: +47 45882271, e: jannikdam@gmail.com
Contact: Truls Krane Meby
t: +47 41629205, e: tkmeby@gmail.com

ALL IN

En hyllest til 80-tallets actionfilmer og dataspill.

A homage to the 80s' action films and computer games.

NOR 2014 | Mus. | 5 min

Director: Line Klungseth Johansen, Øystein Moe

Script, camera: Øystein Moe | Music: The Fjords
Sound: Ambolt Audio | Editing: Hallvard Ulsund

Production, contact: Line Klungseth Johansen
Helmet, t: +47 97508056, e: lineinel@gmail.com

**Husk å bestille bord
før eller etter forestilling**

Åpent man - lør fra kl. 11.00

Søndager fra kl. 15.00

Vi har uteservering i bakgården!

Lunsj, tapas, pizza, vin og cocktailbar

Velkommen til byens tapasrestaurant

Inngang ved Bakke bru, ved siden av Surnadal Sparebank

Kjøpmannsgata 40 • Tlf 45 22 24 88 • firmapost@bakgaarden.com • www.bakgaarden.com

34th Uppsala International
Short Film Festival
19-25 October 2015

Deadline for entry: 31 May
www.shortfilmfestival.com

MEDIA LAB

FILM & VIDEOPRODUKSJON

STOLT LEVERANDØR AV LYD, FILM OG BILDE
www.medialab.no

HIGH POINT

Barndomsvennene Christian og Erland blir konfrontert med sin egen ungdomstid når de leter etter Christians lillebror og møter dagens ungdomskultur.

Former childhood friends Christian and Erland are confronted with their own adolescence as they go searching for Christian's estranged little brother in a setting they're not familiar with – contemporary youth culture.

NOR 2014 | Fic. | 25 min
Director: Emil Trier

Script: Emil Trier, David Skaufjord Camera: Petter Holmren Halvorsen | Editing: Martin Stoltz | Music: Torgny Amdam | Sound: Gisle Tveito, Erlend Hogstad

Production: Hans-Jørgen Osnes – Motlys,
t: +47 414 23060, e: hansjorgen@motlys.com
Contact: NFI, e: shorts@nfi.no

BAK STJERNERS MYRIADER (BEHIND MYRIADS OF STARS)

Vi møter kvartetten Øyelsbø Sangsøstre mens de spiller inn sitt andre album. Gurine Brunvatne (88), Gerd Høgetveit (82), Mabel Lauvdal (79) og Ragnhild Ausland (73) lovpriser Herren med sang, noe de har gjort i over 60 år.

We meet the quartet Øyelsbø Sangsøstre as they record their second album. Gurine Brunvatne (88), Gerd Høgetveit (82), Mabel Lauvdal (79) and Ragnhild Ausland (73) are praising the Lord with song, just like they have been doing for over 60 years.

NOR 2013 | Mus., Doc. | 6 min
Director: Anna Martine Nilsen

Editing: Christoffer Heie, Erik Aster

Production, contact: Anna Martine Nilsen
The Usual Show
t: +47 90169853, e: hello@annamartinenilsen.net

BEN SHE

En utforsking av estetikken som oppstår når to mannlige kropper møtes. Et nærblikk på det androgyne og nærhet mellom menn gjennom argentinsk tango og bryting. 'It is not just another music video, it is more.'

An exploration of the aesthetics that occur when two male bodies meet. A close look at the androgynous and closeness between men through Argentinian tango and wrestling. 'It is not just another music video, it is more.'

NOR 2014 | Mus. | 4 min
Director: Emilie Blichfeldt

Camera: Jonas Rand Haukeland
Editing: Marte Aasen Music: Kohib & Fox

Production, contact: Emilie Blichfeldt
KANT Collective
t: +47 90743353, e: emilblich@hotmail.com

NASJONALDAGEN – EN LITEN FILM OM EN STOR DAG (THE NATIONAL DAY – A SMALL FILM ABOUT A BIG DAY)

Om barna på den lille multikulturelle skolen i Akkarfjord som reiste til Oslo for å gå i det store 17. maitoget.

About the children at the small, multicultural School in Akkarfjord, in the far north of Norway. They travel to Oslo to be in the big parade on May 17th – the Norwegian Constitution Day.

NOR 2014 | Doc. | 21 min
Director: Maida Hals

Camera, editing: Maida Hals

Production, contact: Maida Hals
t: +47 95172494, e: maida.hals@gmail.com

AGG

Når mor blir syk tar Maria ansvar i familien, men når hun ikke klarer det mer virker det som om faren har gitt opp.

When mom gets ill, Maria becomes the caretaker of the family. But when she can't cope any more, her father seems to have given up.

NOR 2015 | Fic. | 11 min
Director: Ståle Stein Berg

Script, editing: Zaklina Stojcevska | Camera: Odd Reinhardt Nicolaysen | Sound: Sverre Jakobsen

Production: Frode Søbstad
Film Production company
t: +47 95720234, e: frode@tenk.tv
Contact: Toril Simonsen – NFI
t: +47 22474500, e: ts@nfi.no

MOREN TIL MOR (MY MOTHER'S MOTHER)

Moren min forteller meg om sin egen mor, og hvorfor jeg aldri møtte henne.

My mother explains to me about her own mother, and why I never met her.

NOR 2014 | Doc. | 5 min
Director: Even Grimsgaard

Production: Nordland kunst- og filmfagskole
Contact: Even Grimsgaard
t: +47 91716153, e: evengri@gmail.com

CLAVAEOLINA

En visuell representasjon av komposisjonen Clavaeolina av Nils Henrik Asheim og Lasse Marhaug. Satt til det mastodontiske landskapet på Island blir den tilsynelatende statiske isen gitt nytt liv.

A visual representation of the composition Clavaeolina by Nils Henrik Asheim and Lasse Marhaug. Set in the mastodon landscape of Iceland, the seemingly static presence of the ice is given life through pro-longed attention and tableau compositions.

NOR 2014 | Exp. | 14 min
Director: Carsten Aniksdal

Camera: Carsten Aniksdal

Production: Mathis Ståle Mathisen – Reinfilm
t: +47 97523136, e: mathis@reinfilm.no
Contact: Carsten Aniksdal
t: +47 90864485, e: aniksdal@gmail.com

KAJA GUNNUFSEN – AU

Små fortellinger om folk på en trikk.

Small narratives of people on a tram.

NOR 2014 | Mus. | 4 min
Director: Kenneth Karlstad

Camera: Torfinn Rønning Sanderud

Production, contact: Kenneth Karlstad
t: +47 93019663, e: k.karlstad@gmail.com

FOUL

En road movie som følger en ti år gammel jente og all motgangen hun møter en helt vanlig vinterdag. En humoristisk og melankolsk hverdagsskildring basert på regissørens egne minner fra 80-tallet.

A road movie that follows a ten-year-old girl through all the resistance she experiences on a normal winter day in Norway. A humorous and melancholy everyday odyssey based on the director's own memories from the 1980s.

NOR 2014 | Fic. | 6 min
Director: Rune Denstad Langlo

Camera: Øystein Mamen | Editing: Karen Gravås
 Sound: Audun Røstad, Jørgen Meyer

Production, contact: Håvard Gossé Bergseth
 Spætt Media, t: +47 98878923, e: havard@spaett.no

HONG KONG WAN CHAI

En mann praktiserer Thai Chi i en gate i Hong Kong med en fontene og trafikk bak ham. En kvinne er opptatt med telefonen sin, uvitende om hva som skjer rundt henne.

A man is practising Thai Chi in the street in Hong Kong with a fountain and the traffic jam behind him. A woman is occupied with her cellphone unaware of what's going on around her.

NOR 2014 | Exp. | 3 min
Director: Christine Istad

Production, contact: Christine Istad – Istad Art
 t: +47 92411863, e: mail@christine-istad.no

TOTEM

Gjennom fem hverdagslige hendelser fra livet til et par i 30-årene, utforsker Totem sårbarheten og det rastløse ubehaget i et forhold.

Through five mundane scenes from the life of a thirtysomething hipster couple in the suburbs of Oslo, Totem explores the vulnerabilities and relentless discomforts of togetherness.

NOR 2015 | Fic. | 20 min
Director: Marte Vold

Script: Marte Vold | Camera: Øystein Mamen
 Editing: Astrid Sumsrud Johansen, Marte Vold
 Sound: Rune Baggerud

Production, contact: Marte Vold
 t: +47 97001252, e: marte.vold@gmail.com

NÅLEBYEN (NEEDLE TOWN)

En animert, sann historie fra Cato Mong-Hansens liv som narkoman. Nålebyen er en noir-aktig versjon av Bergen sett fra perspektivet til en gatenarkoman.

An animated, short noir documentary about Cato, a young street junky who steals and sells books to fund his drug habit. While trying to dodge the mall security guard he falls in love with The Goth Girl, who works at the book store.

NOR 2014 | Ani. | 3 min
Director: Kasper Synnevåg, Henrik Hylland Uhlving

Animation: Kristian Pedersen
 Sound: Jan Thomas Halsvik

Production: Henrik Hylland Uhlving
 t: +47 40067962, e: henrikhu@gmail.com
 Contact: Trond Gullaksen – North Sea Productions
 t: +47 47841212, e: trond@northseaproductions.com

LYDEN AV LYSET (THE SOUND OF THE NORTHERN LIGHT)

Et portrett av Rob Stammes, hans livslange kjærlighet for nordlyset og drømmen hans om å en dag høre lyden av lyset.

A portrait of Rob Stammes, his lifelong love for the northern light, and his dream of one day hearing the sound of the northern light.

NOR 2014 | Doc. | 6 min
Director: Kjell-Gunnar Hjartholm Knudsen

Production, contact: Nordland Kunst- & Filmfagskole
t: +47 76066360, e: post.nkfs@nkfs.no

JA VI ELSKER (YES WE LOVE)

Fire generasjoner, med hver sin krise, i fire ulike deler av Norge på 17. mai.

Four generations, each with a crisis, set in four different parts of Norway on the Norwegian Constitution Day.

NOR 2014 | Fic. | 14 min
Director: Hallvar Witzø

Script: Hallvar Witzø | Camera: Audun G. Magnæs |
Editing: Hallvar Witzø, Elisabeth Kvithyll, Audun G.
Magnæs | Music: Spetakkel, A4L, Stranda Mannskor |
Sound: Nils Jakob Langvik

Production: Elisabeth Kvithyll – Hummelfilm
Contact: Elisabeth Kvithyll
t: +47 40328943, e: ek@stormgroup.no

OPPNED (UPSIDE DOWN)

En bil ender opp i skogen etter å ha kræsjet med et rådyr. Plutselig er alt opp ned.

A car ends up in the woods after hitting a deer crossing the road. Suddenly everything turns up side down.

NOR 2014 | Fic. | 9 min
Director: Pål Øie

Script: Pål Øie

Production, contact: Njål Lambrechts
Blinkfilm, t: +47 90069801, e: nl@blinkfilm.no

RULLETRAPPEN (ESCALATOR)

Tre personer strever med å komme seg opp en rulletrapp som går nedover. Hvorfor? Er målet å kjempe seg opp til toppen, eller er det å slippe av og bare flyte med strømmen og trappene ned til bunnen?

Three people are struggling upward on an escalator that is going down. Why? Is the goal to fight their way to the top, or is it to relax and just go with the flow of the stairs to the bottom?

NOR 2014 | Ani. | 10 min
Director: Christopher Nielsen

Script: Christopher Nielsen | Camera: Are Austnes
Animation: Yaprak Morali, David Rodriguez, Daniel Sappa | Editing: Are Austnes, Yaprak Morali
Sound: Kai Priddy

Production: Fredrik Fottland – Qvisten Animasjon
t: +47 92609922, e: fredrik@qvisten.no
Contact: Toril Simonsen – NFI
t: +47 22474500, e: ts@nfi.no

CLUB 7

Club 7 var motkulturens og hippiebevegelsens mest markante forum i Oslo fra 1960- tallet og drøyt 20 år fremover. Ingen annen klubb i Norge har hatt større kulturell innflytelse, vært en hetero intellektuell smeltedigel og viktigere fanebærere for en ny livsstil med etterdønninger den dag i dag.

Club 7 was the undisputed center of Oslo counter culture in the 1960s and had a lifespan of more than 20 years. No other Norwegian club has had a greater cultural impact, been a more creative intellectual melting pot or raised its banners higher in the battle against conformity.

NOR 2013 | Doc. | 25 min

Director: August B Hanssen, Even Benestad

Camera: Even Benestad | Editing: Erik Andersson

Production: Carsten Aanonsen – Indie Film

t: + 47 90865203, e: carsten@indiefilm.no

Contact: Karianne Berge – Indie Film

t: 47 97504300, e: karianne@indiefilm.no

**Kortfilm
Dokumentarfilm**

spætt
FILM

**Reklamefilm
Presentasjonsfilm**

KORTFILMKONVENTET

I år arrangeres det for første gang et eget fagkonvent for kortfilmen. Her kan man dele kunnskap, bygge nettverk, ta opp aktuelle problemstillinger og få faglig input. Kortfilmskapere fra hele landet samles til faglig fordypning og inspirerende samvær for å bli kjent med hverandre og hverandres arbeider. Målgruppen er regissører, manusforfattere og produsenter som jobber aktivt med kortfilm.

Målet med konventet er å gi et utvalg av de beste fortellerstemmene fra hele landet mulighet til å fordype seg i faglige diskusjoner om kortfilmen som format og de muligheter og utfordringer som kortfilmen står overfor. Kortfilmen har ikke en like tydelig bransje som dokumentarfilmen eller spillefilmen, men fortellerstemmene som utvikles og foredles innenfor dette formatet er viktige for hele bransjen.

Kortfilmkonventet er et samarbeid mellom alle de regionale filmsentrene og Norsk Film-institutt. Lokale arrangører i Trondheim er Midtnorsk Filmsenter og Minimalen kortfilm-festival.

SHORT FILM CONVENTION

This year, for the first time, a professional convention for short film will be arranged. This will be a place to share knowledge, build networks, address topical issues and questions and get professional input. Creators of short film from all over the country are gathered for conversation, in-depth study and advancement, as well as inspiring social get-togethers where participants will get to know each other and each other's work. The target group is directors, script writers and producers who actively work with short film.

The convention aims to provide a selection of the best storytellers from all over the country the opportunity to immerse themselves in professional discussions about short film as a format, and the opportunities and challenges short films are faced with today. Short film is not made within as focused a field as documentary or feature film, but the story-telling voices that are developed and refined within the format are important to the entire industry.

The short film convention is a cooperation between the regional film centres in Norway and the Norwegian Film Institute. Local organizers in Trondheim are The Mid-Norwegian Film Centre and Minimalen Short Film Festival.

PROGRAM

TIRSDAG 21. APRIL

- 11:00 - 13:00 Lunsj og registrering på Dokkhuset, Solsiden
- 13:00 - 13:05 Velkommen
- 13:05 - 14:00 Kortfilmens egenart og rolle
- 14:30 - 15:30 Distribusjon
- 15:30 - 16:00 Kaffepause
- 16:00 - 18:00 Showcase og introduksjon
fra filmsentrene på Nova Kino
- 18:00 - 19:30 Pause
- 19:30 - 20:00 Bussavgang til Helmet Studio
- 20:00 - 00:30 Aperitif, middag og fest

ONSDAG 22. APRIL

- 09:30 - 11:00 Kortfilmens kunstneriske uttrykk
- 11:00 - 12:30 Samfunnsengasjert kortfilm
- 12:30 - 13:30 Lunsj
- 13:30 - 14:30 Kortfilmprodusenten
- 14:30 - 15:30 Distribusjon
- 15:30 - 16:00 Kaffepause
- 16:00 - 17:00 Avslutning

NORDISK KONKURRANSE

Forhåndsjuryen har kommet fram til et utvalg på 27 filmer etter å ha vurdert 415 kandidater fra de nordiske landene utenom Norge. Den nordiske konkurransen vises i fire deler onsdag, torsdag, fredag og lørdag. Regissørene blir presentert i starten av hvert program. Etterpå får de mulighet til å snakke om filmen sin i Møt filmskaperne (les mer på side 85). Filmene kjemper om fire priser, sammen med filmene i Norsk konkurranse. Prisutdeling er søndag.

PRISER

Fire filmer premieres av prisjuryen, alle vinnere mottar et Nordisk konkurranse-trofé. Merk at også filmene i Norsk konkurranse deltar.

Beste nordiske film

inkl. 1.000 euro gitt av Minimalen

Beste nordiske fiksjon

Beste nordiske dokumentar

Beste nordiske animasjon eller kunstfilm

PRISJURY

JUHANI ALANEN

(f. 1956, Finland), adm. direktør i Tampere Film Festival i Finland, en festival hvor han har hatt ulike stillinger i mer enn 30 år, inkludert utvalgskomiteen for konkurransene. Videre kuraterer han kortfilmprogrammer for Tampere og diverse andre filmfestivaler. Juhani har en Master i markedsføring fra Universitetet i Tampere.

KARSTEN MEINICH

(f. 1982, Norge), cinefil som deler tiden sin mellom å arbeide som filmskaper, filmklipper og co-redaktør i Montages, et populært norsk nettbasert filmmagasin. Som filmskaper vant han Minimalens festivalpris i 2005 for sin kort-dokumentar Mikkel. Hans karriere som filmklipper omfatter bl.a. spillefilmene Natt til 17. og En som deg, begge regissert av Eirik Svensson.

CECILIE BJØRNARAA

(f. 1970, Norge), filmskaper og produsent. Hun har produsert og regissert dokumentarer, antropologiske filmer og oppdragsfilmer bl.a. for NRK og sitt eget selskap True Fiction. I tillegg til å være produsent, delte hun manus- og kamerajobben på to prisvinnende animasjonsfilmer regissert av Julie Engaas - Lydskygger (Juryens spesialpris på Minimalen 2009) og Det var ikke jeg, det var fiskmåsen (Beste norske film på Minimalen 2014).

NORDIC COMPETITION

The Selection Committee has made this selection of 27 films from the 415 considered candidates from the Nordic Countries except Norway. The Nordic Competition is screened in four parts on Wednesday, Thursday, Friday and Saturday. The directors are presented at the beginning of each screening. Afterwards, they get the opportunity to talk about their film in Meet the Filmmakers (more info on page 85). The films compete for four awards, along with the films in the section Norwegian Competition. The Award Ceremony is due Sunday.

AWARDS

Four films are awarded by the Jury, and all winners receive a Nordic Competition trophy. Please note that the films in the Norwegian Competition also participate.

Best Nordic Film

Incl. EUR 1 000 donated by Minimalen

Best Nordic Fiction

Best Nordic Documentary

Best Nordic Animation or Art Film

THE AWARD JURY

JUHANI ALANEN

(b. 1956, Finland), Executive Director at Tampere Film Festival, a festival where he has served in various positions for more than 30 years, including the competition selection committee. Furthermore, he curates short film programmes for Tampere and various other film festivals. Juhani holds a Master in Marketing from the University of Tampere.

KARSTEN MEINICH

(b. 1982, Norway), cinephile separating his time between working as a filmmaker, a film editor and co-chief-editing Montages, a popular Norwegian web magazine on cinema. As a filmmaker, he won the Minimalen Festival Award in 2005 for his short documentary Mikkel. His film editing credits include the feature films One Night in Oslo and Must Have Been Love, both directed by Eirik Svensson.

CECILIE BJØRNARAA

(b. 1970, Norway), filmmaker and producer. She has produced and directed documentaries, anthropological films and commissioned films a.o. for NRK and her own company True Fiction. In addition to being the producer, she shares the script and camera credits on two animation films directed by Julie Engaas - Sound Shadows (Special Jury Award at Minimalen 2009) and Blame It On the Seagull (Best Norwegian film at Minimalen 2014).

A PAPER WORLD (PAPPERSVÄRLD)

En middelaldrende mann tenker tilbake på tenårene sine.

About a middle aged man revisiting his early teens.

SWE 2014 | Ani. | 9 min
Director: Jöns Mellgren

Script, editing: Jöns Mellgren | Camera: Oskar Idin
Music: Daniel Fagge Fagerström

Production: Sara Waldestam – Alphaville
Contact: Jöns Mellgren
t: +46 707706886, e: info@jonsmellgren.com

AUTONOMOUS

En ny og overveldende æra nærmer seg fra sidelinjen. Den teknologiske utviklingen fører til at skillet mellom det ekte og det uvirkelige blir stadig mer uklart.

A new, overwhelming era is approaching from the sidelines. The boundary between what is real and unreal is becoming increasingly blurred through technological advances.

SWE 2014 | Doc. | 14 min
Directors: Alexander Rynéus, Per Eriksson

Camera: Per Eriksson, Alexander Rynéus
Sound: Christian Christensen | Music: Karl-Erik Berglund

Production, contact: Malla Grapengiesler
Fosfor Produktion t: +46 0735696231,
e: malla@fosforproduktion.se

THE PRIDE OF STRATHMOOR

Utdrag fra dagboken til pastor John Deitman, Strathmoor, Georgia. Juni og juli 1927.

Extracts from the journal of Pastor John Deitman, Strathmoor, Georgia. June & July, 1927.

ISL, USA 2014 | Ani. | 9 min
Director: Einar Baldvin

Script, editing: Einar Baldvin | Sound: Einar Baldvin
Music: Atli Arnarson | Voice: Geoffrey Gould

Production, contact: Einar Baldvin,
e: einarbaldvinanimation@gmail.com

EMBRYO

Basert på intervjuer med kvinner som har én ting felles – de har alle gjennomgått en abort.

Based on intimate interviews with five women that have one thing in common – they have all had an abortion.

SWE 2014 | Doc. Ani. | 14 min
Director: Emma Thorsander

Animation: Emi Stahl, Sara Frisk, Johanna Rubin, Helena Frank, Olle Söderström | Sound: Joel Rayner
Music: Lea-Marie Sittler | Editing: Emma Thorsander

Production, contact: Emma Thorsander – RÅFILM
t: +46 731571221, e: emma.thorsander@rafilm.se

NOUMENON

Et barns forventninger om hva en mor skal være.

A child's expectations as to what a mother should be.

DNK 2014 | Fic. | 14 min
Director: Eskild Krogh

Script: Mads Zaar Riisberg | Camera, editing: Andreas Askhøj, Eskild Krogh | Sound, music: Eskild Krogh
 Cast: Julius Vestergaard, Sabrina Koch

Production: Nivetha Balasubramaniam
 Contact: Eskild Krogh, t: +45 23486495
 e: eskildkrogh@hotmail.com

REARRANGED

En sakteflytende reise gjennom rommet gjennomgår en uventet forandring.

A calmly flowing journey through the space is subject to an unexpected transformation.

FIN 2014 | Exp. | 10 min
Director: Ewa Gorzna

Editing, sound: Ewa Gorzna

Production: Ewa Gorzna
 Contact: Hanna Joensuu – AV-arkki
 t: +35 8504356092, e: programme@av-arkki.fi

A LIVING SOUL (EN LEVANDE SJÄL)

Et ego våkner opp i et laboratorium. Snart skjønner vi at dette er Upsilon, en hjerne som blir holdt i live på kunstig vis.

An ego wakes up in a laboratory. We soon realise it is Upsilon, a brain that is kept alive artificially.

SWE 2014 | Fic. | 29 min
Director: Henry Moore Selder

Script: Peter Modestij | Camera: Gustav Danielsson | Sound: Jess Wolfsberg | Music: Daniel Fagerström | Editing: Henry Moore Selder, Joakim Pietras | Cast: Tova Magnusson, Louise Peterhoff, Claes Ljunmark

Production: B-Reel Feature Films
 Contact: Theo Tsappos – SFI, t: +46 86651133,
 e: theo.tsappos@sfi.se

intellect journals

www.intellectbooks.com

publishers
of original
thinking

Short Film Studies

Editor: Richard Raskin | Aarhus University | raskin@dac.au.dk
ISSN 2042-7824 | Online ISSN 2042-7832 | 2 issues per volume | Volume 5, 2015

Aims and Scope: *Short Film Studies* is a peer-reviewed journal designed to stimulate ongoing research on *individual* short films as a basis for a better understanding of the art form as a whole. In each issue, two or three short films will be selected for comprehensive study, with articles illuminating each film from a variety of perspectives. Occasionally an outstanding commercial or PSA will also be included.

This bottom-up approach – taking exemplary works as the basis for reflection on the nature of short film storytelling – will be the main fare of *Short Film Studies*.

This journal is intended for anyone working with the short film and, in addition to stimulating ongoing research, *Short Film Studies* will be an essential resource for teachers who focus on this art form in their courses – whether in an analytic perspective or in relation to creative practice, both at universities and film schools.

Please contact the editor for current Call for Papers and submission guidelines.

Intellect is an independent academic publisher of books and journals, to view our catalogue or order our titles visit www.intellectbooks.com or E-mail: journals@intellectbooks.com. Intellect, The Mill, Parnall Road, Fishponds, Bristol, UK, BS16 3JG.

ALBUMS AND PHOTOGRAPHS (LEVYTT JA VALOKUVAT)

Martta og moren hennes tømmer bestefarens leilighet. Hun vil ikke ta med seg mye, men de tingene hun velger får uforutsette innvirkninger på livet hennes.

Martta is, along with her mother, emptying an apartment where her grandfather lived. She does not want to take much with her, but the things she chooses have an unforeseen impact on her life.

FIN 2015 | Fic. | 30 min
Director: Pia Andell

Production: Pia Andell – Of Course My Films
t: +35 8405441213, e: pia.andell@gmail.com
Contact: Otto Suuronen – FFF
t: +35 896220300, e: otto.suuronen@ses.fi

DAWN IN A CITY WITHOUT NAME

Den levende hunden prøver desperat å få kontakt med menneskene som går forbi, men ingen ser ut til å bry seg. Hunden blir mer og mer desperat, men menneskene bare fortsetter å skynde seg.

The living dog tries desperately to make contact with the people passing by, but no one seems to care. The dog gets increasingly desperate for help, but people just keep hurrying past.

SWE 2014 | Doc. | 7 min
Director: Knutte Wester

Production, contact: Knutte Wester
t: +46 704853132, e: knuttew@hotmail.com

PSYCHEDELIC ALPHABET FOR THE NEWBORN

Livet er skjønnhet, vold, komfort, fare og leppestift. Selv for de nyfødte.

Life is beauty, violence, comfort, danger and lipstick. Even for the newborn.

FIN 2013 | Exp. | 6 min
Director: Sami Sänpääkilä

Production: Sami Sänpääkilä
Contact: Hanna Joensuu – AV-arkki
t: +35 8504356092, e: programme@av-arkki.fi

RAIN (REGN)

En kvinne våkner av regnet på puten. Når hun står opp følger regnet henne. Hun bærer regnet med seg gjennom dagen.

A woman wakes up from rain on her pillow. When she gets out of bed the rain follows her. She carries the rain with her through the day.

SWE 2014 | Fic. | 9 min
Director: Johannes Stjärne Nilsson

Script: Johannes Stjärne Nilsson | Cast: Sally Phillips, Anders Jansson, Jenny Hagberg, Zerny Thor

Production: Katja Brigge, Johannes Stjärne Nilsson – Kostr-Film AB
Contact: Johannes Stjärne Nilsson
t: +46 709108700, e: johannes@kostrfilm.com

MAKE-UP

Sminke fra begynnelse til slutt.

Make-up from the beginning to the end.

FIN 2014 | Fic. | 2 min
Director: Juhana Lumme

Production, contact: Juhana Lumme
t: +35 8505671969, e: juhanalumme@gmail.com

BATH HOUSE (SIMHALL)

Seks personer møtes i bassenget. Den pedantiske bassenssjefen, et par som kommuniserer på en merkelig måte og en gjeng med lumske hensikter. Noe går galt.

Six characters meet in a bath house. The pedant bath house manager, a couple with a strange way of communicating and a gang with shady intentions. Something goes wrong.

SWE 2014 | Ani. | 15 min
Director: Niki Lindroth von Bahr

Script: Jerker Virdborg | Animation: Niki Lindroth von Bahr, Schubert Animation | Sound: Hans Appelqvist
Voices: Inga-Lill Fridberg, Johannes Nyholm, Carl Johan De Geer, Andreas Nilsson Linnea Wikblad, Hugo Carlén

Production: Karl Wettre – Malade
Contact: Theo Tsappos – SFI
t: +46 86651133, e: theo.tsappos@sfi.se

ATTACK OF THE TERRIBLE VACUUM CLEANERS

Månebasen til NCSA (National Cats in Space Administration) blir angrepet av fiendtlige intergalaktiske støvsugere.

The moon base of the NCSA (National Cats in Space Administration) has come under attack by hostile intergalactic vacuum cleaners.

FIN 2014 | Ani. | 4 min
Director: Katrina Tapio

Production, contact: Katrina Tapio
t: +35 84573424048, e: katrinatapio@gmail.com

A PAINTER (EN MALER)

En maler, en suksessrik kunstner som lever alene og isolert. Han er besatt av arbeidet sitt, og vet ikke hvordan han skal takle det når sønnen hans og andre fremmede står i veien.

A painter, a successful artist living alone and isolated. Driven only by his work, he finds himself lost when he's forced to deal with his son and other outsiders that stand in the way of his work and get him out of balance.

DNK 2014 | Fic. | 30 min
Director: Hlynur Pálmason

Script: Hlynur Pálmason | Camera: Maria von Hausswolff | Sound: Lars Halvorsen | Music: Lars Halvorsen
| Editing: Julius Krebs Damsbo | Cast: Ingvar Eggert Sigurðsson, Elliott Crosset Hove, Ida Cæcilie Rasmussen

Production, contact: Julie Waltersdorph Hansen
Masterplan Pictures
e: info@masterplanpictures.com

LOST IN STÅNGBY

Lars befinner seg fem minutter fra sivilisasjonen, slik han kjenner den. Hans verden er i ferd med å forandre seg.

Lars is 5 minutes from civilization as he knows it. But his world is about to change.

SWE 2014 | Fic. | 23 min
Director: Therese Ahlbeck

Script: Marcus Ahlbeck Olsson, Therese Ahlbeck | Camera: Erik Molberg Hansen | Sound: Martin Hennel, Josef Tuulsee | Music: Josef Tuulsee | Editing: Erik Andersson, Ulrika Rang | Cast: Loa Falkman, Bengt C.W. Carlsson

Production, contact: Marcus Ahlbeck Olsson – Tiny Lumberjack, t: +46 709184074, e: marcus@tinylumberjack.com

XENOS

I 2010 reiste Abu Eyad og andre unge palestiner fra flykningeleiren Ain el-Helweh sammen med smuglere gjennom Syria og Tyrkia inn i Hellas. Som så mange andre emigranter lette de etter en vei inn i Europa, men endte opp fanget i et land som var i ferd med å gjennomgå en økonomisk, politisk og sosial kollaps.

In 2010, Abu Eyad and other young Palestinian men from the Ain el-Helweh refugee camp in Lebanon travelled with smugglers through Syria and Turkey into Greece. Like so many other migrants, they came looking for a way into Europe but found themselves trapped in a country undergoing economic, political, and social collapse.

DNK, GBR, GRC 2013 | Doc. | 12 min
Director: Mahdi Fleifel

Sound: Gunnar Oskarsson | Editing: Michael Aaglund

Production, contact: Patrick Campbell Nakba FilmWorks t: +44 7852840462, e: patrick@nakbafilmworks.com

SUB ROSA

Tilda er en åtte år gammel jente som bor sammen med bestemoren som driver en blomsterbutikk. Hun flakker fritt omkring og oppdager en verden full av uanstendige aktiviteter bak veggene i blomsterbutikken, mens hennes eget selvbilde former seg i en voldsom fart.

Tilda, an eight year old girl, lives with her grandmother who runs a flower shop. She roams around freely and discovers a world of indecent activities lurking behind the flower shop walls while her self-image forms at a tremendous speed.

ISL, GBR 2014 | Fic. | 16 min
Director: Thora Hilmarsdóttir

Script: Snjolaug Ludvicksdóttir | Camera: August Jakobsson | Editing: Thora Hilmarsdóttir, Valdis Óskarsdóttir

Production: Sophie Brooks Contact: Thora Hilmarsdóttir t: +35 48212402, e: thorahilmars@gmail.com

THE CASE

Et innblikk i hvordan kriminalfiksjon utnytter og sprer redsel, samtidig som den er underholdning. Dialogen og voiceoveren i filmen er rekonstruksjoner av en rekke opptak av publikum som snakker om sin oppfatning av kriminalitet.

A look at how crime fiction prey and perpetuate anxieties whilst being a source of entertainment. The dialogue and voice over segments in the film are reenactments from a series of transcribed recordings with the general public about perception of crime.

FIN, GBR 2013 | Fic. | 9 min
Directors: Cecilia Stenbom

Production: Cecilia Stenbom Contact: Hanna Joensuu – AV-arkki, t: +35 8504356092, e: programme@av-arkki.fi

BLACK TAPE

I en sammenvevd tango danser overgriperen og offeret, de okkuperer lerretet og rommet mellom penselstrøkene.

In an entangled tango, the victim and victimizer dance, occupying the frame and the space between brushstrokes.

MOTHER IS GOD (MAMMA ÄR GUD)

En fragmentert og personlig film om forskjellige oppfatninger av virkeligheten, basert på samtaler mellom meg (*regissøren*) og Gud (*min psykotiske mor*).

A fragmented and personal film on different visions of reality, built on Skype conversations between me (the director) and God (my psychotic mother).

DNK 2014 | Ani. | 3 min

Directors: Uri Kranot, Michelle Kranot

Animation: Michelle Kranot | Music: Uri Kranot
Editing: Uri Kranot

Production: Michelle Kranot
Contact: Uri Kranot
t: +45 87554913, e: bezanim@gmail.com

DNK, SWE 2013 | Doc. | 30 min

Director: Maria Bäck

Camera: Maria von Hausswolff | Sound: Anne Gry Friis
Kristensen | Music: Jacob Kirkegaard | Editing: Julius
Krebs Damsbo

Production: Julie Rix, Maria Bäck
The National Film School of Denmark
Contact: Maria Bäck
t: +45 23417117, e: maria.ingrid.back@gmail.com

MONTAGES.NO
NORGES FREMSTE FILMNETTSTED

ÁRTÚN

En gutt fra et lite tettsted har aldri kysset en jente. For ham virker det som at han heller aldri kommer til å gjøre det.

A small-town boy never kissed a girl and it seems to him he never will.

ISL, DNK 2014 | Fic. | 21 min

Director: Guðmundur Arnar Guðmundsson

Script: Guðmundur Arnar Guðmundsson
Camera: Sturla Brandth Grøvlen | Editing: Jacob Schulzinger, Christian Einshøj | Cast: Flóki Haraldsson, Víktór Leó Gíslason, Daniel Óskar Jóhannesson, Jónína Þórdís Karlsdóttir

Production: Fourhands Film, Fræ Films
Join Motion Pictures
Contact: Camille Béatrix – Join Motion Pictures,
t: +354 6620356, e: camille@joinmotionpictures.com

MAKE A WISH (UTI HUNDRADE ÅR)

Alexander går ned hotellkorridoren. Mens han nærmer seg rommet sitt ser han på klokken. Tjuefem over. Tjuefem minutter igjen. Så en time. En time med feiring av den beste bursdagen noensinne.

Alexander walks down the hotel corridors. As he approaches his room he glances at his wristwatch. Thirty-five past. Twenty-five minutes left. Then an hour. An hour for the celebration of the best birthday ever.

SWE 2015 | Fic. | 20 min

Directors: Timmy Sundin, Anders Köhler, Alexander Moberg

Script: Ludwig Thelin | Camera: Joel Sundqvist | Sound: Anton Forsberg | Music: Anton Forsberg | Editing: Anders Köhler, Timmy Sundin, Ludwig Thelin, Joel Sundqvist

Production, contact: Anders Köhler, Timmy Sundin
t: +46 703518604, e: torpeden@hotmail.com

GERMAN SHEPHERD

Som jøde som vokste opp i Baltimore lærte han seg å frykte tyskere. Gjennom flere reiser til Berlin har han startet sitt eget forsoningsprosjekt.

As a Jew growing up in Baltimore, he learned to fear the German people. Through recurring travels to Berlin, he now initiated his own reconciliation project.

SWE 2014 | Doc. Ani. | 10 min

Director: Nils Bergendal

Animation: Nils Bergendal
Sound, music: Hans Appelqvist

Production, contact: Nils Bergendal,
t: +46 707906870, e: nils.bergendal@gmail.com

RINGS OF LIFE (ÅRSRINGAR)

Hanna var syv år gammel da hun så sin lillesøster bli syk og dø i løpet av noen få timer.

Hanna was seven years old when she watched her little sister fall ill and die in a few hours.

SWE 2013 | Doc. Exp. | 13 min

Director: Ida Lindgren

Camera: Ida Lindgren | Music: Eirik Røland
Editing: Lisa Ekberg

Production, contact: Ida Lindgren – VisionProduktion
e: ida.lindgren@gmail.com

CAMS

Natten vil snart bre seg over en fredelig strandby. Men hvor er alle menneskene? Og hva er disse vesenene som lusker akkurat utenfor synsvinkelen, hvor de finner seg godt til rette?

Night will soon fall over a peaceful beach town. But where have all the people gone? And what are these creatures lurking just out of sight, seemingly making themselves at home?

SWE 2014 | Fic. | 13 min

Director: Carl-Johan Westregård

Production, contact: Carl-Johan Westregård,
t: +46 736728966, e: westregard@gmail.com

KEYS OF HEAVEN (PARATIISIN AVAIMET)

Iran, 1984. De hjemløse brødrene Majid (15) og Adel (12) forsøker å overleve i et land preget av krig.

De går på skolen og jobber i fritiden, men livet blir tøffere for hver dag.

Iran, 1984. Homeless brothers Majid (15) and Adel (12) try to survive their daily lives in a war-torn country. They attend school and work in their spare time, but life gets harder day by day.

FIN 2014 | Fic. | 28 min

Director: Hamy Ramezan

Script: Ilmari Aho, Hamy Ramezan
Camera: Arsen Sarkisants | Sound, music: Toni Teivaala
Editing: Hanna Kuirinlahti

Production: Cilla Werning – For Real Productions
t: +358 405000552, e: cilla@forreal.fi
Contact: Otto Suuronen – FFF,
t: +35 896220300, e: otto.suuronen@ses.fi

21ST
SHORT
FILM
FESTIVAL
— LEUVEN —

Belgium

27 NOV - 5 DEC 2015

WWW.SHORTFILMFESTIVAL.BE

CALL FOR ENTRIES
APR 1 - AUG 1
2015

> minimalen

PRISER

VERDENS BESTE

Publikum kårer beste film i disse programmene med ny internasjonal kortfilm, og vinneren tildeles 500 euro gitt av Minimalen.

DON QUIXOTE-PRISEN

Don Quijote-prisen deles ut av det internasjonale filmklubbforbundet, og består av en plakett og diplom og promotering av filmen blant filmklubber over hele verden. FICC-juryen består av tre filmklubb-aktivister fra hele verden.

AWARDS

INTERNATIONAL PANORAMA

The audience selects the best film in these programmes of new international shorts, and the winner is awarded EUR 500 given by Minimalen.

DON QUIXOTE AWARD

The Don Quijote Award is a prize from the International Federation of Film Societies, and consists of a plaque and diploma and the promotion of the film all over the world among film societies. The FICC jury is composed by three film society activists from around the world.

FICC JURY

AGNIESZKA ZAJĄC

(f. 1984, Polen), programmerer for International Film Festival Etiuda&Anima i Krakow fra 2008. Studerte kunsthistorie. For tiden filmregistudent ved Wajda filmskole og i gang med sin første dokumentarfilm. Har bl.a. bidratt til Cracow Summer Animation Days og konkurransen ETIUDA, og siden 2010 vært i ledelsen for Film Discussion Club Rotunda i Krakow.

ANIL KUMAR JAIN

(f. 1954, India), filmklubb-medarbeider. Nåværende leder av filmklubbforbundet i India (Nord-regionen) og president i Tasveer-a Film Society. Som filmkritiker har han dekket internasjonale filmfestivaler i India og organisert åpent forum. Han har organisert European Film Festival i 6 år i nesten 10 byer i India, og vært jurymedlem ved Fribourg Int. Film Festival i Sveits.

RENATE KROKEN

(f. 1976, Norge), har en mastergrad i filmvitenskap fra NTNU. Mens hun til daglig jobber som konduktørassistent i NSB, har hun siden 2013 vært styremedlem i Trondheim Filmklubb, hvor hun har fått erfaring med redaksjonelt arbeid innen utvalg og programmering av film.

FICC JURY

AGNIESZKA ZAJĄC

(b. 1984, Poland), programmer for International Film Festival Etiuda&Anima in Cracow since 2008. Studied art history. Currently a film directing student at Wajda School and working on her first documentary film. Has a.o. contributed to Cracow Summer Animation Days and the ETIUDA contest, and since 2010 co-managed Film Discussion Club Rotunda in Cracow.

ANIL KUMAR JAIN

(b. 1954, India), a film society activist. Presently Secretary of Federation of Film Societies of India (Northern Region) and President of Tasveer-a Film Society. As a film critic he has covered international film festivals in India and organised Open Forum. He has been organising The European Film Festival for 6 years in nearly 10 cities of India, and been a jury member at Fribourg Int. Film Festival, Switzerland.

RENATE KROKEN

(b. 1976, Norway) has a Master's degree in film studies from NTNU (Norwegian University of Science and Technology). While working as a railway conductor at the Norwegian State Railways in the day time, she has since 2013 been a board member at the Trondheim Film Society, where she has gotten experience working as an editor within film selection and programming.

SANGRE DE UNICORNIO

To bamser går på jakt etter enhjørninger, favorittviltet deres.

Two teddy bears go hunting unicorns, their favorite prey.

ESP 2013 | Ani. | 9 min
Director: Alberto Vázquez

Script: Alberto Vázquez, Pedro Rivero | Animation: Alberto Vázquez, Giovanna Lopalco | Editing: Iván Miñambres | Sound: Víctor García | Music: Víctor García

Production, contact: Pedro Rivero – Abrakam Estudio
t: +34 944703815, e: info@birdboy.net

AS LONG AS SHOTGUNS REMAIN (TANT QU'IL NOUS RESTE DES FUSILS À POMPE)

Det er fordømt varmt. Gatene er merkelig tomme. Palmene lider og haglgeværene gråter. Joshua vil helst dø, men ønsker ikke å forlate broren Mael.

It's damned hot. Streets are oddly empty. Palms are suffering and shotguns crying. Joshua wants to die but doesn't want to leave his brother Mael alone.

FRA 2014 | Fic. | 30 min
Directors: Caroline Poggi, Jonathan Vinel

Script: Caroline Poggi, Jonathan Vinel | Camera: Raphaël Vandenbussche | Editing: Vincent Tricon

Production: Le G.R.E.C., e: info@grec-info.com
Contact: Caroline Poggi
e: poggicaroline01@gmail.com

HACKED CIRCUIT

Et koreografert portrett av foley-prosessen i én enkelt tagging, som avslører flere lag av fabrikasjon og lydpålegg.

A single-shot, choreographed portrait of the Foley process, revealing multiple layers of fabrication and imposition.

USA 2014 | Exp. | 15 min
Director: Deborah Stratman

Camera: Norbert Shieh | Sound: Deborah Stratman
Cast: Gregg Barbanell, Darrin Mann

Production, contact: Deborah Stratman
Phytagoras Film
t: +1 3122431227, e: delta@phytagorasfilm.com

IN AUGUST (EN AOÛT)

Det er i august, tidlig om morgenen. Seks år gamle Margaux våkner. Hun går til vinduet og ser faren som pakker sammen og stabler esker i bilen. Moren sover fremdeles.

It is August, early in the morning. The 6-year-old Margaux wakes up. She comes to the window and sees her father packing up and putting boxes with things into his car. Her mother is still asleep.

SUI 2014 | Fic. | 9 min
Director: Jenna Hasse

Script: Jenna Hasse | Camera: Roland Edzard
Editing: Thomas Marchand | Cast: Clarisse Moussa, David Lemoine, Jenna Hasse

Production, contact: Jenna Hasse – Galão com açúcar
t: +41 797221126, e: hasse.jenna@gmail.com

SYMPHONY NO. 42

Små hendelser, sammenvevd av assosiasjoner, som uttrykker de irrasjonelle sammenhengene rundt oss.

Small events, interlaced by associations, express the irrational coherence of our surroundings.

HUN 2014 | Ani. | 10 min
Director: Reka Bucsi

Script: Reka Bucsi | Sound: Peter Benjamin Lukacs
Music: Flora Matisz

Production: József Fülöp
Moholy-Nagy University of Arts and Design
t: +36 204720681, e: flp@mome.hu
Contact: Reka Bucsi, e: rekabucsi@gmail.com

IT CAN PASS THROUGH THE WALL (TRECE SI PRIN PERETE)

Jeg er redd, Bestefar! Hører du?
Menneskene i huset gråter, sa han.
De savner ham som døde, det er grunnen til at de gråter.

*I'm frightened, Grandfather! Do you hear?
The people in the house are crying, he said.
They miss the one who died, that's why they are crying.*

ROU 2014 | Fic. | 17 min
Director: Radu Jude

Editing: Catalin Cristutiu | Cast: Ion Arcudeanu, Marcel Horobet, Sofia Nicolaescu, Gabriel Spahiu

Production: Ada Solomon – MICRO FILM
t: +40 212524866, e: ada.solomon@gmail.com
Contact: Ada Solomon – Hi Film Productions
t: +40 723200640, e: ada.solomon@gmail.com

nordic short & doc film festival

MALMÖ, SWEDEN 18-23 SEPT 2015
26th edition

ICELAND
IN FOCUS

The background is a complex, abstract composition of overlapping geometric shapes. It features a high-contrast palette of black, white, and various shades of grey. The shapes are primarily angular, with many sharp points and lines, creating a sense of movement and depth. A prominent dark grey horizontal bar is positioned across the middle of the image, containing white text. The overall aesthetic is modern and graphic.

www.kjelljakobsen.no facebook.com/kjelljakobsendesign

THROUGH THE HAWTHORN

En time hos en psykiater, med en schizofren pasient og hans mor.

A session between a psychiatrist, a schizophrenic patient and his mother.

GBR 2013 | Ani. | 9 min

Directors: Anna Benner, Gemma Burditt, Pia Borg

Script: Dictynna Hood | Animation: Gemma Burditt, Anna Benner, Pia Borg | Sound: Jessica Marlowe
Editing: Jo-Ann Kaplan

Production: Dictynna Hood
t: +44 2083417125, e: LikelystoryLtd@aol.com
Contact: Pia Borg
t: +44 7972888027, e: pia.borg@gmail.com

DEMOCRACIA

Sjefen i selskapet foreslår en dristig plan for å holde arbeidernes moral oppe.

The manager of a company proposes a daring plan for keeping the workers' morale high.

ESP 2013 | Fic. | 11 min

Director: Borja Cobeaga

Script: Alberto González | Sound: Coque F. Lahera, Tamara Lázaro | Music: Aranzazu Calleja | Editing: Borja Cobeaga | Cast: Raquel Guerrero, Iván Andretxe

Production: Nahikari Ipiña – Sayaka Producciones
t: +34 676732109, e: nahikari@arsenicoproducciones.com
Contact: Txema Muñoz – Kimuak
t: +34 94311551, e: kimuak@filmotecavasca.com

THE OBVIOUS CHILD

Noen ødela jentas foreldre.
Kaninen var der da det skjedde.
Det var et fryktelig rot.

*Somebody broke the girl's parents.
The rabbit was there when it happened.
It was an awful mess.*

GBR 2013 | Ani. | 13 min

Director: Stephen Irwin

Sound: Zhe Wu

Production, contact: Stephen Irwin
t: +44 7766732521, e: stephen@smalltimeinc.com

THE FLAVORS COLLECTION (COLECTIA DE AROME)

For å skaffe den nødvendige daglige medisinen til moren må Victor og faren ty til den vanskeligste og farligste løsningen.

*To get the necessary daily medication for his mother,
Victor and his father resort to the toughest and the most
dangerous solution.*

MDA, ROM 2013 | Fic. | 14 min

Director: Igor Cobileanski

Script, editing: Igor Cobileanski | Camera: Veaceslav Cebotari | Sound: Cristian Tarnovetchi | Music: Cristian Tarnovetchi

Production: Valentina Lushodjaev – Brio Film,
t: +37 369182846, e: brio.studio@yahoo.com
Contact: Iuliana Tarnovetchi – Alien Film
t: +40 4744659714, e: iuliana.tarnovetchi@alienfilm.ro

OBIEKT

Et kreativt og abstrakt bilde av et undervannssøk.

A creative and abstract image of an underwater search.

A SINGLE LIFE

Når Pia spiller en mystisk vinylsingle blir hun plutselig i stand til å reise gjennom livet sitt.

When playing a mysterious vinyl single, Pia is suddenly able to travel through her life.

A MILLION MILES AWAY

Melankoli som en overlevelsesstrategi i den amerikanske Midtvesten: en voksen dame (*dirigenten*) som står på kanten av stupet og en flokk med tenåringsjenter (*koret*) gjennomgår samtidig en overnaturlig oppvåkning.

Melancholy as a survival strategy in the American Mid-West: an adult woman (the conductor) on the edge of failing and a pack of teenage girls (the choir) simultaneously experience a supernatural version of coming-of-age.

POL 2014 | Doc. | 15 min
Director: Paulina Skibinska

Camera: Jakub Stolecki | Sound: Katarzyna Szczerba
Editing: Katarzyna Boniecka

Production: Ewa Jastrzebska – Studio Munka
t: +48 225565440, e: m.fabijanska@sfp.org.pl
Contact: Michalina Fabijanska – Studio Munka
t: +48 788314790, e: m.fabijanska@sfp.org.pl

NED 2014 | Ani. | 2 min
Director: Job Roggeveen, Joris Oprins, Marieke Blaauw

Production: Job Roggeveen, Joris Oprins,
Marieke Blaauw

Contact: Ursula van den Heuvel
KLIK! Distribution Service
e: ursula@klikamsterdam.nl

USA 2014 | Fic. | 28 min
Director: Jennifer Reeder

Script: Jennifer Reeder | Camera: Christopher Rejano
Sound: Paul Dickinson | Music: Jenne Lennon
Editing: Mike Olenick | Cast: Kelsey Ashby-Middleton,
Jennifer Estlin

Production: Steven Hudosh
e: stevenhudosh@gmail.com
Contact: Jennifer Reeder
t: +1 3124989493, e: thejenniferreeder@gmail.com

STILL DISSOLUTION

Forholdet mellom fotografi og film, stillstand og bevegelse, formasjon og oppløsning, nå og da, og materiell virkelighet og illusjon.

The relationship between photography and film, standstill and motion, formation and dissolution, now and then, and material reality and illusion.

AUT 2013 | Exp. | 3 min
Director: Siegfried A. Fruhauf

Production: Siegfried A. Fruhauf
t: +43 6644883776, e: siegfried.fruhauf@gmx.at

Contact: Gerald Weber – Sixpackfilm
t: +43 15260990, e: office@sixpackfilm.com

CROCODILE

Rektoren Simon får beskjed om at hans 18 år gamle datter, som har et frår i Kenya, er blitt drept av en krokodille.

Simon, a middle-class headmaster, receives news that his 18-year-old daughter, Penny, has been killed by a crocodile while on a gap year in Kenya.

GBR 2014 | Fic. | 16 min
Director: Gaëlle Denis

Script: Robin French | Camera: David Ungaro | Sound: Doug Haywood | Music: Tara Crème | Editing: Nicolas Chaudergeur, Paul Hardcastle | Cast: Lucinda Raikes, Michael Gould, Alex MacQueen

Production, contact: Ohna Falby – Life To Live Films
t: +44 7768512689, e: ohnafalby@gmail.com

BEAUTY

En kort historie om de viktigste følelsene i livet, fra fødsel til død, kjærlighet og seksualitet gjennom smerte og gresel.

A short story on the most important emotions in life, from birth to death, love and sexuality through pain and fear.

ITA 2014 | Ani. Exp. | 9 min
Director: Rino Stefano Tagliaferro

Script: Laila Sonsino, Carlotta Balestrieri, Rino Stefano Tagliaferro | Animation: Rino Stefano Tagliaferro | Music: Enrico Ascoli | Editing: Rino Stefano Tagliaferro

Production, contact: Rino Stefano Tagliaferro
t: +39 3495783345, e: mail@rinostefanotagliaferro.com

BOLES

Filip bor i et fattig nabolag. Han drømmer om å bli forfatter med tilhørende luksusliv i en rikere del av byen. En dag banker naboen på døra, den aldrende prostituerte Tereza. Hun vil ha hjelp til å skrive et brev til forloveden.

Filip lives in a poor neighbourhood. He dreams of writer's glory and a luxurious lifestyle in a richer part of town. One day, his neighbour Tereza, an aging prostitute, asks him to help her write a letter to her fiancé.

SVN, DEU 2013 | Ani. | 13 min
Director: Špela Cadež

Production, contact: No History,
e: boles@spelacadez.com

WALK THE DOG (DAME MIT HUND)

En kvinne går tur med hunden i parken, og støter borti en mann hun helst vil unngå.

A woman walks her dog in the park, where she bumps into a man she'd rather avoid.

GER 2014 | Ani. | 3 min
Director: Sonja Rohleder

Script: Clément Tréhin-Lalanne | Camera: Romain Le Bonniec | Sound: Gérard Mailleau | Editing: Mona-Lise Lanfant | Cast: Manda Touré, Bernard Campan
Script: Sonja Rohleder | Animation: Sonja Rohleder, Veronika Solomon | Sound: Michal Krajczok, Sonja Rohleder

Production, contact: Sonja Rohleder – Talking Animals,
t: +49 1781440244, e: sonjarohleder@web.de

AÏSSA

Aïssa kommer fra Kongo og oppholder seg for tiden i Frankrike. Hun hevder hun er et barn, men myndighetene tror hun er over 18.

For å kunne avgjøre hvorvidt hun får opphold i landet må hun gjennomgå en legeundersøkelse.

Aïssa is Congolese and is presently residing illegally on French territory. She claims to be a minor, but the authorities believe she is over 18.

In order to establish whether or not she can remain in the country, a doctor must give her a physical examination.

FRA 2014 | Fic. | 8 min
Director: Clément Tréhin-Lalanne

Script: Clément Tréhin-Lalanne | Camera: Romain Le Bonniec | Sound: Gérard Mailleau | Editing: Mona-Lise Lanfant | Cast: Manda Touré, Bernard Campan

Production, contact: Karine Blanc
Takami Productions, t: +06 29464531,
e: distribution@takami-productions.com

RECYCLED

De følgende bildene er hentet fra flere år med resirkulering fra et søppelanlegg utenfor Beijing.

The following images were sourced over the years from a recycling zone on the outskirts of Beijing.

CHN 2013 | Exp. | 6 min
Director: Lei Lei

Production, contact: Lei Lei, e: milk527@gmail.com

LA PART DE L'OMBRE

Den 4. januar 1944, samme kveld som det ble arrangert en viktig retrospektiv utstilling av arbeidet hans, forsvant den ungarske fotografen Oskar Benedek.

On January 4th, 1944, on the same evening as the private viewing of an important retrospective of his work, the Hungarian photographer Oskar Benedek disappeared.

BEL, FRA 2013 | Doc.Fic. | 28 min
Director: Olivier Smolders

Script: Olivier Smolders, Thierry Horguelin | Camera: Jean-François Spricigo | Editing: Olivier Smolders
Cast: Marie Lecomte, Tatiana Nette

Production: Olivier Smolders – Les Films du Scarabée
t: +32 474811506, e: osmolders@gmail.com
Contact: 28 rue de Rotterdam, 4000 Liège, Belgium

PILOTS ON THE WAY HOME

Etter å ha mistet flyet sitt innser tre piloter at de er fullstendig strandet, midt i ørkenen.

Having lost their plane, three pilots find themselves inexplicably stranded in the middle of the desert.

EST 2014 | Ani. | 16 min
Directors: Olga Pärn, Priit Pärn

Script: Priit Pärn | Animation, editing: Priit Pärn, Olga Pärn | Sound: Olivier Calvert | Music: Robert Marcel Lepage

Production: Kalev Tamm – Eesti Joonisfilm
 t: +372 6774228, e: kalev@joonisfilm.ee
 Contact: Elise Labbé
 Office National du Film du Canada
 t: +1 5142839133, e: distribution@onf.ca

SER E VOLTAR

En ung filmskaper vender tilbake til besteforeldrenes hus for å gjøre et videoportrett av dem. Dette er hva film handler om, er det ikke?

A young filmmaker comes back to his grandparents' house to do a video portrait of them. That's what cinema is about, isn't it?

ESP 2014 | Doc. Exp. | 14 min
Director: Xacio Baño

Script: Xacio Baño | Camera: Xacio Baño
 Sound: Xoan Escudero

Production: Xacio Baño – Reborde los,
 t: +34 60655524, e: xaciorb@gmail.com
 Contact: Josep Prim Armengol
 Marvin & Wayne – Short Film Distribution
 t: +34 934863313, e: info@marvinwayne.com

PERSON TO PERSON

Når han våkner opp morgenen etter festen oppdager mannen en fremmed som ligger besvimt på gulvet. Resten av dagen bruker han til å få henne til å dra.

Waking up the morning after hosting a party, a man discovers a stranger passed out on his floor. He spends the rest of the day trying to convince her to leave.

USA 2014 | Fic. | 18 min
Director: Dustin Guy Defa

Script: Dustin Guy Defa | Camera: Adam Ginsberg |
 Sound: Sean Dunn | Cast: Bene Coopersmith, Deragh Campbell

Production, contact: Alex Lipschultz
 e: alex.lipschultz@gmail.com

DINNER FOR FEW

Under middagen fører "systemet" de få som idiotisk nok bruker alle ressursene mens resten må overleve på smuler. Det er unngåelig at kampen for det som er igjen leder til katastrofale endringer.

During dinner, 'the system' feeds the few who foolishly consume all the resources while the rest survive on scraps. Inevitably the struggle for what remains leads to catastrophic change.

GRE, USA 2014 | Ani. | 10 min
Director: Nassos Vakalis

Script, editing: Nassos Vakalis | Animation: Eva Vomhoff, Nassos Vakalis | Sound: Ioannis Glannakopoulos |
 Music: Kostas Christides

Production, contact: Nassos Vakalis
 t: +1 8185995161, e: nassosvakalis@yahoo.com

RUSSIAN ROULETTE

London virker mindre ensomt når Lucy møter en amorøs kosmonaut på Chatroulette.com.

London seems a little less lonely when Lucy meets a libidinous cosmonaut on Chatroulette.com.

GBR 2014 | Fic. | 6 min

Director: Ben Aston

Script: Oli Fenton | Cast: Bec Hill, Stewart Lockwood

Production, contact: Ben Aston
e: info@benastondirector.com

COUNTERPART

En ung eiendomsmegler bor sammen med kjæresten, en tidligere stripper. Mesteparten av tiden bruker de på å sole seg eller ha sex. Men noen følger med fra leiligheten tvers over gata.

A young estate agent lives in a flat with his girlfriend, a former stripper. They spend most of their time sun-bathing or having sex. But someone is watching them from a home across the street.

GBR 2014 | Fic. | 20 min

Director: Adrian Sitaru

Script: Adrian Sitaru | Camera: Jose Ruiz | Editing: Ilinca Calugareanu | Cast: Tom Holloway, Mark Arnold, Sarah Barker

Production, contact: Mara Adina – Vernon Films
t: +44 7585938274, e: mara@vernonfilms.co.uk

Odense International Film Festival celebrates its 40th birthday

Join us in Odense for a week of film, fun and fantastic events

Expect The Unexpected

OFF15 - August 24 to 30

**ODENSE
INTERNATIONAL
FILM FESTIVAL**

OFF15

www.filmfestival.dk
filmfestival@odense.dk

EUROPEISKE PRISVINNERE

Under vignetten Short Matters presenteres 14 EFA-vinnere fra europeiske festivaler, alle nominert til European Film Awards 2014. Det er Det Europeiske Filmakademiet (EFA) som står bak denne kortfilmturneen, med ønske om at så mange som mulig skal få anledning til å nyte dette panoramaet av ung, moderne europeisk filmproduksjon.

Det var til slutt den kroatisk/tyske THE CHICKEN av Una Gunjak som trakk det lengste strået og ble tildelt kortfilmprisen EFA Grand Prix. Filmene presenteres i tre deler onsdag, torsdag og fredag.

Contact:

European Film Academy e.V. – Bettina Schwarz, e: bschwarz@europeanfilmacademy.org, t: +49 308871670

EFA – SHORT MATTERS!

Under the heading Short Matters, 14 EFA winners from European festivals are presented, all nominated for the European Film Awards 2014. The European Film Academy (EFA) is the organizer of this short film tour, with the intention of giving as many audiences as possible the opportunity to enjoy this panorama of young, contemporary European filmmaking.

Ultimately, the Croatian/German THE CHICKEN by Una Gunjak drew the longest straw and was awarded the EFA short film Grand Prix. The films are presented in three parts on Wednesday, Thursday and Friday.

DINOLA

I det røffe fjellandskapet i Svaneti i Georgia er lykken kort, og Dinas elskede mann dør. Tradisjonen dikterer at hun må forlate barnet sitt og gifte seg med den første mannen som tilbyr henne ekteskap.

In the harsh mountainous countryside of Svaneti (Georgia), happiness is brief and the beloved husband of Dina dies. Tradition says she must leave her child and marry the first man who offers his hand.

GEO 2013 | Fic. | 15 min.

Director: Mariam Khatchvani

Script: Mariam Khatchvani | Camera: Konstantin Esadze | Editing: Levan Kukhashvili | Production Design: Dimitri Arsanis | Cast: Nutsi Khaptani, Katie Lortkipanidze, Vakhtang Chachanidze, a.o.

Production: Vladimer Katcharava
20 Steps Productions
t: +995 32 2520945, e: katcharava@20steps.ge
www.20steps.ge

THE MISSING SCARF

George Takei har fortellstemmen i denne fabelen om et klokt ekorn på en stadig mer eksistensiell søken etter skjerfet sitt.

George Takei narrates this fable about a wise squirrel on an increasingly existential quest to find its scarf.

IRL 2013 | Ani. | 7 min.

Director: Eoin Duffy

Script, camera, editing, production design: Eoin Duffy
Sound Design: Gavin Little, Joe McHugh
Music: Tobias Norberg, Gavin Little | Animation: Eoin Duffy | Cast: George Takei (narrator)

Production: Eoin Duffy – Belly Creative Inc.
t: +1 604 728 244, e: hi@wearebelly.com
www.wearebelly.com

SHIPWRECK

Den 3. oktober 2013 sank en båt med 500 eritreiske flyktninger utenfor den italienske øya Lampedusa. Mer enn 360 mennesker druknet. Abraham, en av de overlevende, vandrer gjennom en kirkegård av skipsvrak og gjenopplever marerittet.

On 3 October 2013, a boat carrying 500 Eritrean refugees sunk off the coast of the Italian island Lampedusa. More than 360 people drowned. Abraham, one of the survivors, walks through a graveyard of shipwrecks and vividly remembers the nightmarish experience.

LITTLE BLOCK OF CEMENT WITH DISHEVELED HAIR CONTAINING THE SEA (PEQUEÑO BLOQUE DE CEMENTO CON PELO ALBOROTADO CONTENIENDO EL MAR)

En hund og en hoppe legger ut på en reise sammen. For hvert skritt de tar blir ulikheten dem imellom uunngåelig tydeligere; likevel viser den dype gjensidige kunnskapen de sammen utvikler potensialet til plutselig å skape et lysende øyeblikk mellom de to.

A dog and a mare embark upon a voyage together. With every step they take, the differences between them become inevitably clearer, and yet the profound mutual knowledge they develop shows the potential to suddenly produce a luminous moment between the two.

STILL GOT LIVES_ (ICH HAB NOCH AUFERSTEHUNG_)

Marco og Lisa er forelsket. Online kjemper de side om side mot fryktelige monstre. Men Lisa nekter å møte Marco i det virkelige liv. Når hun en dag slutter å stille opp for å spille, bestemmer Marco seg for å lete etter henne.

Marco and Lisa are in love. Online, they fight side by side against dreadful monsters. However, Lisa refuses to meet Marco in real life. When one day she stops showing up for the game, Marco decides to go searching for her.

NLD 2014 | Doc. | 15 min.
Director: Morgan Knibbe

Camera, editing: Morgan Knibbe
Music: Carlos Dalla-Fiore

Production: Jos de Putter, Wink de Putter – Deepfocus
t: +31 6 51038855, e: jos@deepfocus.nl

ESP 2013 | Fic. | 16 min.
Director: Jorge Lopez Navarrete

Script, editing: Jorge López Navarrete | Camera: Carlos Mora | Production Design: Cristina Martínez, Carlos Enriquez | Music: Carlo Marchionni | Cast: Kinara, Tomi

Production: Jorge López Navarrete
t: +34 64 6722 376, e: jolopezster@gmail.com
www.littleblockofcement.com

DEU 2013 | Fic. | 23 min.
Director: Jan-Gerrit Seyler

Script: Katarina Kokstein | Camera: Jürgen Kemmer | Editing: Max Mittelbach | Production Design: Sabine Kasch | Music: Stefan Paul Goetsch | Animation: Toni Sattler, Tobias Graff | Cast: Swantje Kohlhof, Bazon Rosengarth

Production: Thorsten Heger – Hamburg Media School
t: +49 40 413 468 661
e: p.barkhausen@hamburgmediaschool.com
www.hamburgmediaschool.com

DAILY BREAD (PAT-LEHEM)

Jonathan er veldig glad i sjokolade. En dag stjeler han den siste sjokoladen i stemorens lager. Når hun så får tak i ham og brødrene fryser ham ut, bestemmer han seg for å rømme.

Jonathan loves chocolate. One day he steals the last remaining chocolate in the jar. When his stepmother catches him and his brothers ostracise him, he decides to run away.

ISR 2014 | Fic. | 18 min.

Director: Idan Hubel

Script, editing: Idan Hubel | Camera: David Stagmeister
Production Design: Estee Nemeth | Cast: Adam Shmidt

Production: Kobi Azran – Shtuka Sanook,
t: +972 5 2540 8911, e: azran25@gmail.com

PRIDE

Den pensjonerte generalen og kjærlige bestefaren Manol er en patriark med strikt moral og streng tro, hvilket han har fulgt nøye opp hjemme. Men så en dag får han vite at gutten han oppdratt er homofil.

Manol – a retired general, a loving grandfather – is a patriarch of firm morals and fixed beliefs, which he has upheld in his household. But on this day he learns that the boy he raised is gay.

BGR, DEU 2013 | Fic. | 30 min.

Director: Pavel Vesnakov

Script: Pavel Vesnakov, Vanya Rainova | Camera: Orlin Ruevski | Editing: Karen Tonne | Production Design: Nikolai Zlatanov

Production: Vanya Rainova – Portokal
t: +359 887 916692, e: portokal@mail.orbitel.bg

SUMMER 2014 (LATO 2014)

Et pessimistisk blikk på menneskets skjebne, en universell fortelling om en verden besatt av ondskap. Det samme området er vist flere ganger i ulike scener, og formidler en verden fanget i en ond sirkel, ute av stand til å komme unna.

A pessimistic view of the human fate, a universal tale of the world possessed by evil. The same piece of land is shown multiple times in different scenes, and conveys a world trapped in a vicious cycle of evil, unable to break free.

POL 2014 | Ani. | 12 min.

Director: Wojciech Sobczyk

Script, camera, animation, editing: Wojciech Sobczyk
Music: Bartosz Chajdecki

Production: Wojciech Sobczyk
t: +48 600 765 287, e: wsobczyk@interia.pl

THE CHICKEN

Sarajevo, 1993. Selma får en levende kylling i bursdagsgave på 6-årsdagen sin. Når hun innser at fuglen kommer til å bli drept for å fø familien, bestemmer hun seg for å redde den og slippe den løs, uvitende om hvilken høy risiko en slik handling innebærer.

Sarajevo, 1993. As a present for her 6th birthday, Selma gets a live chicken. When she realises the bird is going to be killed to feed the family, she decides to save it and set it free, unaware of the high stakes such action will lead to.

DEU, HRV 2014 | Fic. | 15 min.

Director: Una Gunjak

Script: Una Gunjak | Camera: Matthias Pilz | Editing: Anja Siemens | Production Design: Ivana Škrabalo
Music: Bernd Schurer | Cast: Iman Alibalić, Esmā Alic, Mirela Lambić, Mario Knezović

Production: Zak Film Productions – Jelena Goldbach, Siniša Juric
Contact: Salaud Morisset – Francois Morisset,
e: festival@salaudmorisset.com

Moskus i garasjen

Olav Tryggvasons gate 5
Mandag til Lørdag 18.00-02.30
www.barmoskus.no

THE CHIMERA OF M.

En stereoskopisk digital animasjon med synspunkt fra bak øynene til en usynlig og utpreget upålitelig protagonist, så unnvikende at han og hans motiver neppe kan identifiseres.

Merk: Viser i 3D, briller er tilgjengelig.

A stereoscopic digital animation with point of view from behind the eyes of an unseen and distinctly unreliable protagonist, so evasive that he and his motives can hardly be identified.

Note: Screened in 3D, glasses are made available.

GBR 2013 | Ani. | 25 min.

Director: Sebastian Buerkner

Script: Sebastian Buerkner, John Mosely
Animation: Sebastian Buerkner, Peter Caires, Timothy Divall, Natalie Rose Young | Cast: Micheal Grime, James French, Martina Schmucker

Sales: Benjamin Cook – LUX
t: +44 207 503 3980, e: distribution@lux.org.uk
www.lux.org.uk

WALL (FAL)

Laci er en 16 år gammel gutt av romfolket som lever av strøjobb. En dag plukkes han opp for å utføre byggarbeid sammen med en liten gruppe av andre arbeidere – de skal fullføre en mur som omgir noen leiegårder. En åpenbaring venter Laci når han tar sin første titt ut over muren.

Laci is a 16-year-old gypsy boy, who lives off casual jobs. One day he is picked up for a construction job along with a small group of workers – they are to complete a wall surrounding a series of tenement buildings. A revelation awaits Laci when he takes his first look beyond the wall.

HUN 2013 | Fic. | 11 min.

Director: Simon Szabó

Script: Simon Szabó | Camera, editing: Albert Czomba
| Production Design: Judit Sinkovics | Music: Ekaros Ekaros | Cast: Sándor Tóth

Production: Julia Berkes – ProductionProton Cinema
t: +36 70 422 7110, e: berkesjuli@protoncinema.hu
www.protoncinema.hu

TAPROBANA

Luís Vaz de Camões, den største portugisiske renessansepoeten, sliter kreativt mens han hengir seg til en hedonistisk og utsvevende livsstil.

Luís Vaz de Camões, the greatest Portuguese Renaissance poet, struggles creatively while engaging in a hedonistic and dissolute lifestyle.

PRT, LKA, DNK 2014 | Fic. | 24 min.

Director: Gabriel Abrantes

Script, camera: Gabriel Abrantes | Editing, production design: Natxo Checa | Cast: Jani Zhao, Natxo Checa

Production: Gabriel Abrantes, Natxo Checa, Marta Furtado, Vimukthi Jayasundara, Tine Fischer, Patricia Drati – Mutual Respect, t: +351 93 8137 310
e: mutualrespectproductions@gmail.com

EMERGENCY CALLS (HÄTÄKUTSU)

Å være menneske byr på en skjør mulighet til å oppleve livet og universet rundt oss. I møte med overveldende mørke er det eneste vi kan gjøre å stole på og finne trøst i hverandre. Denne filmen er basert på autentiske nødsamtaler og radiokommunikasjon.

Being human is a fragile opportunity to experience life and the universe around us. In the face of overwhelming darkness all we can do is to rely on and find solace in one another. The film is based on authentic emergency calls and radio traffic.

FIN 2013 | Doc. Exp. | 15 min

Directors: Hannes Vartiainen, Pekka Veikkolainen

Camera: Hannes Vartiainen, Pekka Veikkolainen
Sound: Joonatan Portaankorva | Music: Joonatan Portaankorva | Cast: Lauri Hynninen, Jonna Uhrman

Production: Hannes Vartiainen
t: +35 8503209050, e: hannes@pohjankonna.fi

WHALE VALLEY (HVALFJÖRÐUR)

Om det sterke båndet mellom to brødre som bor ved en isolert fjord sammen med foreldrene.

About the strong bond between two brothers that live in a remote fjord with their parents.

DNK, ISL 2013 | Fic. | 15 min

Director: Guðmundur Arnar Guðmundsson

Script: Guðmundur Arnar Guðmundsson | Camera:

Gunnar Auðunn Jóhannsson

Sound: Gunnar Óskarsson | Editing: Anders Skov

Cast: Agúst Örn B. Wigum, Einar Jóhann Valsson

Production: Fourhands Film ApS

t: +45 26298389, e: jk@fourhandsfilm.dk

Grimstad 10.-14. juni 2015

To separate konkurranser om beste kortfilm under ett minutt, avvikles fortløpende i kinosalen.

Two separate competitions for films with a running time of less than one minute, continuously executed in the theater.

EMU: ETTMINUTTSFILM UNG

Aldersbestemt (14 - 19 år)

konkurranse om beste kortfilm under ett minutt.

Publikumspris:

Kåres ved avstemning blant publikum.

Regissøren av vinnerfilmen tildeles Sølvaks-diplomet og kroner 3.000 gitt av Midtnorsk Filmsenter.

EMU: ONE-MINUTE-FILMS – YOUNG

Age restricted (14 - 19 y.o.)

Competition of films with a running time of less than one minute.

Audience award:

Audience award, the winner receives the Silver Scissors Diploma along with NOK 3 000 donated by Midtnorsk Filmsenter.

Filmene i visningsrekkefølge | The films in screening order:

	Tittel Title	Regi Dir.
1	Barken og veden	Ingvild Rein, Mia Larsen, Melina Weiby, Madelen Pallin Malvik
2	Beklager	Silje Ulvan, Nora Waagen, Emil Lynum, Espen Wemundstad
3	Drømmen	Emma Mastad, Tone Krogstad, Markus Schei, Rikke Strømsnes
4	For sent?	Jens Long Nguyen, Silje Nordby, Luan Nguyen Tran, Marie Nhat An Tran Vo
5	Frykt	Melissa Vidal Schofield, Camilla Drotninghaug, Hedda Vasseljen, Anette Gimnes
6	Fryktens minutt	Johannes Kirksæther, Eljar Skjørholm, Gustav Fjærli, Vegard Utseth
7	Hallusinasjon	Ole Henry, Madelein Bunæs, Ida Marie Eidem, Nathailie Schjerve Rønning
8	Ikke alene	Ingrid Aursand, Henrik Skar, Karsten Ytterdahl, Jon Ola Storø
9	kollaps	Kristian Ringlie Kleveland, Isak Aspren, Ryan Alkochari, Maria Forbord
10	Nerdehevn	Jakob Rundmo Petersen, Even Segtnan, Jan Van Ngo
11	Nikko	Isai Brusewitz
12	Only just a dream	Emma Kariin Jensen, Silje Davidsen Sæternes, Marion Bakke Gregersen
13	Shadow	Katarzyna Gajos
14	Sov godt	Caroline Martinsen, Marcus Fagerheim, Nina Vinje Eidsmo, Amanda Ones
15	Stalkeren	Lise Annette Hanssen, Adrian Stadsøy, Marie Wean, Nora Emilie Nakken
16	Still alive	Ida Tanem, Tiril Teige, Thea Wenes, Hedda Tollin
17	The Chase	Thea Marie Pettersen, Markus Näsström, Trine Lundberg Næss, Ina Hoel
18	The Presence	Ida Nyrønning, Marte Eidshaug, Sondre Andre Dypvik, Oda Mathilde Alstad Slind
19	The Wrong Message	Mona Victoria Al Saady, Andreas Uzoma Arukwe, Moffi Daikh
20	Tomt kjøkken	Synne Christensen, Marek Roel, Brage Østeraas, Marian Revdahl
21	Vesketyven	Maren Lundmark, Johannes Sundby Aukan, Jasmine Silnes, Marthe Hustad
22	Åpenbaringen	Are Kjeldsberg Skauby, Peder Fossum, Øyvind Olufsen Stålby, Emma Marie Figschou Aakre

ETTMINUTTSFILM

Åpen konkurranse om beste kortfilm under ett minutt.

Publikumspris:

Kåres ved avstemning blant publikum, og vinneren tildeles vandrepremien Den Gyldne Saks.

ONE-MINUTE-FILMS

Open competition of films with a running time of less than one minute.

Audience award:

Audience award, the winner receives the challenge cup Den Gyldne Saks (The Golden Scissors).

Filmene i visningsrekkefølge | The films in screening order:

	Tittel Title	Regi Dir.
1	2,7	Kristian A. Fjellskaalsnes, Randi Rodvelt, Gro Solheim Tovsen, Kristine Åsmul
2	Anti-snørr 3000	Erle Viggen Taksdal, Miranda Sulejmanova, Vegard Korpberget, Ida Myrhe
3	Between	Stine Gonsholt
4	BI Norwegian Business School – Opener	Kim Holm & Try/Apt
5	Bidra/Bedra	Lars Erik Haukedal Andreassen
6	Elefant	Reidun Hagir Bilstad, Linn Iren Oland, Ørjan Anmo Moen
7	Hvor er Jesus?	Anja Celine Pedersen
8	Kaka	Christian A. Klöckner
9	Less is more	Kjersti Rasmussen
10	Lyskultur – Ident	Kim Holm, Torgeir Hjetland
11	Miste	Marin Håskjold
12	Pim og Popp	Therese Bye, Henrik Graff, Stian Hatling, Line Aasland
13	Priceless	Stine Jensås Andersen, Annika Andersen, Øystein Hansen Marker
14	Se min kjole	Marija Cabuskina
15	Slow	Synne Solnørdal Jenssen, Lukas Hartmann, Martine Townsend
16	Tastefeil	Jarle Mogård
17	The Banana Peel	Simon Grann
18	The Plastic Bag	Jørgen Johansen
19	Too Much of a good thing	Ingrid Granseth, Jannicke Torseth, Rosilin K. Varughese, Synne Krekling Lien
20	Velkommen hjem bror	Finn Walther

BARNIMALEN 1

Barnimalen presenteres i samarbeid med Barnefilmklubben i Trondheim.

Dette programmet er beregnet for barn i 1.-4. klasse.

Billett: kr 5.

CHILDREN'S PROGRAMME 1

Barnimalen is presented in collaboration with Barnefilmklubben i Trondheim.

This programme is for grades 1 - 4.

Ticket: NOK 5.

KORTFILMER FRA ANIMASJONSVERKSTEDET I 2015

Barna i Barnefilmklubben i Trondheim fikk lære å lage film på animasjonskurset vi arrangerte i 2015, her får dere se resultatet.

The children who are members of The Children's Film Society of Trondheim learned how to make movies at the kids' animation workshop 2015. Here you can see the result.

NOR 2015 | Ani. | 2 min
Director: Bente Aasheim

Script: Barna i BFK

Production: Bente Aasheim
Contact: BFK

MORGENFUGL OG MURMELDYR PÅ VINTERFERIE

Hvem skulle tro at det går an å dra på vinterferie inni fryseren? Vi møter den vimsete Mathilde som ved hjelp av sine to fantasivenner drar på en reise inn i fryseren og vinterland.

It is summer, but the rain is pouring down. Had it been winter, it would be snowing instead. Mathilde wants to go on winter holiday right away. Morningbird and Marmelton are tiny enough to go on winter holiday in the freezer. It becomes quite an adventure.

NOR 2014 | Ani. | 8 min
Director: Annette Saugestad Helland

Script: Anette Saugestad Helland | Camera: Harald Fossen, Derek Bateman | Editing: Ulf Tønder Flittig
Animation: Cathinka Tanberg, Annette Saugestad Helland, Andreas Paleologos, Magnhild Winsnes

Production: Lise Fearnley, Tonje Skar Reiersen
Mikrofilm
Contact: Tonje Skar Reiersen – Mikrofilm
e: tonje@mikrofilm.no, t: +47 92845340

KAPTEINEN, PILOTEN OG SANGERINNEN

En kaptein og en pilot konkurrerer om oppmerksomheten til en operasangerinne de begge beundrer. Begge prøver å overgå hverandre med stadig større og mer imponerende sprell, men de opplever at alt går feil og at sangerinna slett ikke er imponert over noen av dem.

The captain and the pilot are both deeply fascinated by the beautiful singer that performs in the operahouse. They rival to be her best friend, but then the competition gets out of hand. Time to put rivalry aside?

NOR 2014 | Ani. | 7 min
Director: Øyvind Tangseth

Script: Øyvind Tangseth | Animation: Øyvind Tangseth, Tuva Synnevåg, Trine V. Håbjørg

Production, contact: Turid Rogne
Aldeles
e: turid@aldeles.no, t: +47 90073708

BENDIK OG MONSTERET

Historien om et monster som helst vil være kabaretsanger. Bendik hjelper monsteret å forfølge drømmen sin, mens monsteret hjelper Bendik med å finne ut hva han ønsker og med å få lov til å være akkurat som han vil.

The story of a monster who dreams of being a cabaret singer. Bendik helps the Monster follow its dreams, while the Monster helps Bendik with his relationship to his mom and her boyfriend. It is a story about finding yourself and challenging other's preconceived expectations of your identity.

PONTUS OG DEN MAGISKE TRYLLESTAVEN

5 år gamle Pontus drømmer om å kunne trylle men lykkes ikke helt med sine kunster. En dag stjeler han tryllestaven fra en ekte tryllekunstner som jobber på et omreisende sirkus. Det viser seg at tryllestaven virkelig er magisk!

Pontus, 5 years old, dreams of being an admired magician but never gets the magic right. When a circus comes to town, Pontus sneaks into the magician's caravan and steals his magic wand. Suddenly he can do anything!

MOPS OG OLLIE

Romvesenet Mops bor alene på en liten planet i verdensrommet. Planeten ligger rett under en travel motorvei og jevnlig faller det søppel og skrot ned som Mops samler opp og leker med. En dag oppdager Mops Ollie, en stor og leken skapning som har landet på planeten.

The small alien creature Mops lives alone on a tiny planet in outer space. He spends his time collecting garbage that falls down from the intergalactic highways above the planet. One day Mops discovers Ollie, a large and playful creature.

HERMANS HJERTE

Herman bor fredelig og trygt i et tre sammen med bestevennen sin. En dag dukker en uventet gjest opp og forstyrrer både husfreden og harmonien – derfor må han kastes på dør. Men da blåser det opp til storm og Herman innser at han må ut på en redningsaksjon.

Herman lives in peaceful harmony with his teddy bear inside a large tree surrounded by a beautiful garden. One night an unexpected, and for Herman unwelcome, visitor arrives. When Herman throws the visitor out it gets stormy outside and he realizes that he has to go out on a rescue mission.

NOR 2014 | Ani. | 10 min
Director: Frank Mosvold

Script: Thomas Seeberg Torjusen
Music: Marius Christiansen | Camera: Atle Solberg
Blakseth | Co-Director: Atle S. Blakseth

Production, contact: Frank Mosvold
KOOL Produktion AS, e: fmosvold@online.no

NOR 2014 | Fic. | 14 min
Director: Morten Evelid

Script: Morten Evelid | Camera: Sjur Arthun
Editing: Morten Øvreås

Production, contact: Linda Bolstad, Marie Fuglestein
DUOfilm AS
e: postmaster@duofilm.no, t: +47 45181131/32

DNK 2013 | Ani. | 8 min
Director: Christian Kuntz

Script: Christian Kuntz, Kirstine Trauelsen
Animation: Christian Kuntz, Niklas Andersen, Herle Kuhl, Alfred Nguyen

Production: Profile Pictures
contact: Jacob Jarek -Profile Pictures
t: +45 23967944, e: jacob@profilepictures.dk

NOR 2014 | Ani. | 8 min
Director: Anne Kristin Berge

Script: Wenche With | Composer: Marius Rypdal
Animation: Anne Kristin Berge, Erlend Dal Sakshaug

Production, contact: Anja Nicolas – AN-Imation
e: anja@an-imation.no

DOT DELIGHT

En rolig ettermiddag i Stavanger kommer de to mest ikoniske mønstrene som noensinne har prydet et stoff på kollisjonskurs.

A lazy afternoon in Stavanger, Norway, a collision course between the two most iconic patterns to ever adorn a fabric is set in motion.

NOR 2014 | Fic. | 2 min
Director: Kristian B. Walters

Script: Kristian B. Walters | Camera: Mikkel B. Munkvold
 Cast: Hege Hervik, Kristin Høiland, Kaila Bertha, Maliah Bjørlo, Perle In't Veld Bendiksen, Amelia Vervik Olivares

Production, contact: Kristian B. Walters
 The Walters Production
 t: 90071234, e: walters@norskseriebyraa.no

MØT OPP OG STYR ET MONSTER!

Animatøren Roger Gihlemon kommer på besøk og tar med seg motion capture-utstyret sitt som du kan få prøve. Han har tidligere laget barne-TV-serien Tegneby. Han vant også Minimalens Ettminuttsfilm-konkurranse i 2005 med filmen Oppvask.

Motion capture er en filmteknikk som registrerer en persons bevegelser og omformer disse digitalt til en animert figur. Denne teknikken brukes blant annet for å lage spesialeffekter i filmer og i TV-spill for å få bevegelser til å se så ekte ut som mulig.

Noen av de mest kjente filmskikkelsene som er dataskapt og animert ved hjelp av motion capture er f.eks Gollum i Ringenes Herre eller spøkelsespiraten Davy Jones i Pirates of the Caribbean. Filmen Happy Feet, med de morsomme pingvinene, brukte også motion capture for å gi pingvinene mest mulig naturlige og livaktige bevegelser.

Du får på deg en spesiell drakt med markører på, og dermed overføres dine bevegelser via kameraer til en dataskapt figur som f.eks et monster eller en fugl.

Vi starter kl 11 i foajeen på Nova kino og holder på i fem timer.

Obs! Reservert for barn.

Begrenset antall plasser, så meld deg på ved å sende epost til barn@minimalen.com

(Note: This MOTION CAPTURE WORKSHOP is reserved for children only)

BARNIMALEN 2

Barnimalen presenteres i samarbeid med Barnefilmklubben i Trondheim.

programmet er beregnet for barn i 5.-7. klasse.

Billett: kr 5.

CHILDREN'S PROGRAMME 2

Barnimalen is presented in collaboration with Barnefilmklubben i Trondheim.

This programme is for grades 5 - 7.

Ticket: NOK 5.

KORTFILMER FRA ANIMASJONSVERKSTEDET I 2015

Barna i Barnefilmklubben i Trondheim fikk lære å lage film på animasjonskurset vi arrangerte i 2015, her får dere se resultatet.

The children who are members of The Children's Film Society of Trondheim learned how to make movies at the kids' animation workshop 2015. Here you can see the result.

NOR 2015 | Ani. | 2 min
Director: Bente Aasheim

Script: Barna i BFK

Production: Bente Aasheim
Contact: BFK

KAKERLAKKEN MED DEN STYGGE FRAKKEN...
OG HOVUDET FULLT AV TRISTE TANKAR

Kakerlakken trur at det er berre ho som har slike triste vintertankar når hausten kjem og sola forsvinn. Men kakerlakken møter ein nattsvermar som også har kjent på det same. Han har funne ut at det er mykje lys og mykje fargar også om hausten og om vinteren, berre ein ser etter dei.

The little cockroach believes she's the only one to have such sad winter thoughts when autumn arrives and the sun disappears. But then she meets a moth who has felt the same way, but has figured out autumn and winter have lots of lights and colours as well. If one just looks for them.

NOR 2013 | Ani. | 9 min
Director: Martine Grande

Script: Martine Grande | Animation: Håvard Strand, Jan Otto Ertesvåg, Martine Grande

Production, contact: Martine Grande, Linda Fagerli Sæthren – Grande Produksjon
e: martine.grande@gmail.com

FOUL

En road movie som følger en ti år gammel jente og all motgangen hun møter en helt vanlig vinterdag. En humoristisk og melankolsk hverdagsskildring basert på regissørens egne minner fra 80-tallet.

A road movie that follows a ten-year-old girl through all the resistance she experiences on a normal winter day in Norway. A humorous and melancholy everyday odyssey based on the director's own memories from the 1980s.

NOR 2014 | Fic. | 6 min
Director: Rune Denstad Langlo

Camera: Øystein Mamen | Editing: Karen Gravås
Sound: Audun Røstad, Jørgen Meyer

Production, contact: Håvard Gossé Bergseth – Spætt Media, t: +47 98878923, e: havard@spaett.no

AMASONE

To jenter vurderer å danne et usannsynlig vennskap.

Two girls consider forging an unlikely friendship.

NOR 2014 | Fic. | 12 min

Director: Marianne Ulrichsen

Script: Eva Keuris, Marianne Ulrichsen | Camera: Annika

Summerson | Editing: Helle Le Fevre

Music: Nicholas Sillitoe

Production, contact: Ragna Midtgard – MER FILM

t: +47 975657359, e: ragna@merfilm.no

PYSE

Når Idunn skal være hjemme alene for første gang, har broren Even planer om å skremme henne skikkelig. Men Idunn er ingen pyse. Denne helt vanlige vinterdagen blir den skumleste i Idunns liv, men er ting egentlig så skumle som de ser ut? Og hvem er egentlig den største pysa?

When Idunn stays home alone for the first time, her brother Even has big plans for her. Even thinks that his sister is the biggest sissy on the planet. This ordinary winter day will be the scariest day in Idunn's life, but are things as scary as they seem? And who is really the biggest sissy?

NOR 2013 | Fic. | 13 min

Director: Siri Rutlin Harildstad

Script: Birgitte Bratseth | Camera: Petter Holmern

Halvorsen | Editing: Mirja Melberg | Cast: Line Verndal,

Ella Lockert, Fredrik Grøndahl

Production, contact: Tor Arne Bjerke – Film Føniks

e: torarne@filmfoniks.no

MOULTON OG MEG

En syvårig jente spør sine foreldre om å få en sykkel. Men hva slags sykkel kan du forvente av en pappa som har byens eneste bart og en mamma som syr kjoler av finske gardinstoffer?

A seven-year-old girl asks her hopelessly out-of-touch parents for a bicycle, but the unconventional ways of these modernist architects soon prove to be a source of quiet embarrassment and anxiety.

NOR 2014 | Ani. | 13 min

Director: Torill Kove

Script: Torill Kove | Editing: Alison Burns | Animation:

Magnhild Winsnes, Bjarte Agdestein, Torill Kove a.o.

Music: Kevin Dean

Production: Lise Fearnley – Mikrofilm

t: +47 92287236, e: lise@mikrofilm.no

Contact: Anna Leimbrinck,

t: +49 4039106328, e: anna@shortfilm.com

SING LINGELING

Vi møter kvederen Agnes Buen Garnås fra Bø sammen med fem unger fra Åmotsdal kulturskole i Seljord. Elevene lytter, lærer og kveder i klasserommet. Agnes og jentene gir oss sangglede, språkkunnskap og kvedertradisjon.

We meet a kveder (traditional Norwegian vocalist), called Agnes Buen Garnås, and five kids who learn and ask about kveding. Kveding is an old traditional type of singing, and in this film Agnes teaches the kids more about it.

NOR 2014 | Doc. | 11 min

Director: Aaslaug Vaa, Anders Øvergaard

Camera: Virginie Surdej

Production: Aaslaug Vaa – Villa Lofoten

t: +47 91166191, e: aaslaugvaa@hotmail.com

Contact: Tor Edvin Eliassen – Villa Lofoten

t: +47 98816877, e: toredvin@gmail.com

Minimalen presenterer i samarbeid med Midtnorsk Filmsenter og med støtte fra Norsk filminstitutt:

MESTERMØTE: SHORT FILM STUDIES SYMPOSIUM 2015

Fortjener kvalitetskortfilmer en nærgående og omfattende studie? Hvis svaret ditt er et rungende «ja», vil sannsynligvis tidsskriftet Short Film Studies interessere deg. På dette symposiet vil vi lansere nummer ti (#5.2) av tidsskriftet, med fokus på de to prisbelønte kortfilmene som er blinket ut for en nærstudie (se neste side).

Vi er så privilegerte å ha en av filmskaperne og en av artikkelforfatterne med oss for en drøfting av viktige sider ved hver av filmene, under stødig ledelse av redaktør Richard Raskin. Det vil bli rikelig plass for publikum til å spille en aktiv rolle i diskusjonen. En skikkelig vitamininnsprøytning for enhver som ønsker å forstå hva som får en kortfilm til å fungere, og et kompetanseløft for filmskaperne på alle nivåer.

Short Film Studies er et fagfellevurdert tidsskrift fra Intellect Journals, opprettet for å stimulere den pågående forskningen på enkeltstående fiksjons-kortfilmer for slik å øke forståelsen av kunstformen som helhet. I hver utgave velges to eller tre filmer for omfattende studie, med artikler som belyser hver film fra ulike perspektiver.

Mer info på | More info on

<http://www.intellectbooks.co.uk/journals/view-Journal,id=191/>

Richard Raskin (f. 1941), grunnlegger og redaktør av *Short Film Studies*, underviser i manusskriving ved universitetet i Aarhus i Danmark. Han har skrevet en rekke bøker, blant andre *The Art of the Short Fiction Film* (McFarland, 2002). I mange år var han redaktør for *P.O.V. – A Danish Journal of Film Studies*, et tidsskrift han også grunnla. Kortfilmer basert på hans manus har blitt finansiert av offentlige danske filminstitusjoner og vist på internasjonale filmfestivaler.

Minimalen presents, in cooperation with Midtnorsk Filmsenter and with the support of The Norwegian Film Institute:

SHORT FILM STUDIES SYMPOSIUM 2015

Do quality short films deserve close and comprehensive study? If you would answer that question with a resounding 'yes', then the journal called Short Film Studies is likely to interest you. At this symposium, we will launch the tenth issue (#5.2) of the journal, focusing on the two prize-winning short films singled out for close study in the issue (see next page).

We are privileged to be joined by one of the filmmakers and one of the article contributors for a discussion of key aspects of each of the films, under the firm supervision of editor Richard Raskin. There will be ample room for members of the audience to play an active role in the discussion. A genuine vitamin injection for anyone who wants to understand what makes a short film tick, and a competence boost for filmmakers at all levels.

Short Film Studies is a peer-reviewed journal from Intellect Journals, designed to stimulate ongoing research on individual short films as a basis for a better understanding of the art form as a whole. In each issue, two or three short films will be selected for comprehensive study, with articles illuminating each film from a variety of perspectives.

Richard Raskin (b. 1941), founding editor of *Short Film Studies*, is associate professor at Aarhus University, where he teaches screenwriting and video production. His books include *The Art of the Short Fiction Film* (McFarland, 2002). For many years he edited *P.O.V. – A Danish Journal of Film Studies*, a journal he also founded. *Short films based on his screenplays have been funded by New Danish Screen and the West Danish Film Fund and screened at international film festivals.*

Jørgen Leth (b. 1937, Denmark)

DET PERFEKTE MENNESKE (THE PERFECT HUMAN)

Et vakkert ungt par fungerer som demonstrasjonsobjekter i et rom med disseksjonsbelysning. Vi får se hvordan mennesket blir formet av de roller som tildeles. Et metadokument over livet i Danmark anno 1967.

A beautiful young couple are used as demonstration objects in a room with dissection lighting. We get to see how people are shaped by the roles assigned. A meta document of life in Denmark anno 1967.

DNK 1967 | Exp. | 13 min
Director: Jørgen Leth

Script: Jørgen Leth, Ole John | Camera: Henning Camre, Ole John | Editing: Knud Hauge
 Sound: Kai Gram Larsen | Music: Henning Christiansen
 | Cast: Claus Nissen, Maiken Algren, a.o.

Production: Laterna Film

David Greenspan (b. 1972, USA)

BEAN CAKE (OHAGI)

På sin første skoledag, i Tokyo i 1933, lærer Uchida at enkelte ting er viktigere enn favorittmaten.

On his first day at school in 1933, in Tokyo, Uchida learns that some things are more important than his favorite snack.

USA 2001 | Fic. | 12 min
Director: David Greenspan

Script: Noriko Kimura, David Greenspan, Chris Zeller
 Camera: Bryan Donnell | Editing, Sound design: David Greenspan | Cast: Sayaka Hatano, Ryuichi Miyakawa, Chikara Inoue

TRYKK / KOPISENTER PÅ HEIMDAL

- Brosjyrer • Plakater • Posters
- Rapporter • DM'er • Tidsskrifter
- Konferanser • Programmer
- Sort/hvitt og farge digitalprints

Alt i reklame- og kontortrykksaker

Kontakt oss for pristilbud

OFFSET • GRAFISK PRODUKSJON • REPRO • KOPIERING

Heimdal Trykkeri as

Heimdalsveien 3 • Telefon 72 59 22 60 / 906 02 970
 heimdal@heimdaltrykkeri.no • www.heimdaltrykkeri.no

Jens Assur (f. 1970, Jämtland, Sverige) har bakgrunn som journalist og fotograf med nasjonale utmerkelser som "Årets pressefotograf" og "Årets nyhetsfoto" i bagasjen og erfaring fra store bilde-reportasjer fra bl.a. Rwanda, Somalia og tidligere Jugoslavia.

I 1997 etablerte Assur sitt eget Studio Jens Assur for å kunne konsentrere seg om dybdestudier innen fotografi og film.

Hans filmkunstneriske arbeid har høstet tilsvarende stor anerkjennelse. Her har Assur videreført og videreutviklet sin interesse for verbale og visuelle uttrykk som kan påvirke offentlig debatt. Han har markert seg som en regissør som evner å kombinere en sterk estetisk formsans med et etisk og samfunnsengasjert perspektiv.

Debutfilmen *Den sista hunden i Rwanda* fra 2006, med folkemordet i Rwanda i 1994 som ramme, vant hovedprisen i Clermont-Ferrand, verdens største kortfilmfestival. Siden har prisene rent inn, blant annet Minimalens pris for beste nordiske film i 2012 for *Killing the Chickens to Scare the Monkeys*.

Minimalen er stolte over å ha Assur til stede for å presentere et retrospektiv onsdag og en masterclass fredag, hvor vi også får se hans ferskeste produksjon.

Jens Assur (b. 1970, Jämtland, Sweden) has a background as a journalist and photographer, and has received several major national awards, such as 'Press Photographer of the Year' and 'Best News Photo of the Year', for his work, alongside experience making photo essays from a.o. Rwanda, Somalia and the country formerly known as Yugoslavia.

In 1997, Assur started his own Studio Jens Assur to allow him to focus on larger and more complex art and film projects.

In his cinematic work, which has received equal peer recognition, Assur has continued and developed his interest in verbal and visual expressions able to influence public debate.

He has distinguished himself as a director with the ability to combine a strong aesthetic sense with an ethical and socially conscious perspective.

*His debut short *The Last Dog in Rwanda* from 2006, in the frame of the genocide in Rwanda in 1994, won the Grand Prix at Clermont-Ferrand, the largest short film festival of the world. Since then the awards have been pouring in, including the prize for best Nordic film at Minimalen in 2012 for *Killing the Chickens to Scare the Monkeys*.*

Minimalen is proud to have Assur here to present a retrospective on Wednesday and a masterclass on Friday, where we will also get to see his latest work.

Print contact: Theo Tsappos – SFI, t: +46 8665 1133, e: theo.tsappos@sfi.se

THE LAST DOG IN RWANDA (DEN SISTA HUNDEN I RWANDA)

Den unge nyhetsfotografen David er i Rwanda for å rapportere om folkemordet i 1994. Sammen med den 30 år eldre reporteren Mats, reiser han gjennom det krigsherjede landet og prøver å skildre slaktingen av tutsier og moderate hutuer. En film om krigens problematiske tiltrekningskraft, et møte mellom guttefantasia og den brutale virkeligheten.

David, a young news photographer, is in Rwanda to report on the genocide in 1994. Along with the 30 years older reporter Mats, he travels through the war-torn country trying to portray the slaughter of Tutsis and moderate Hutus. A film about the problematic appeal of war, a meeting between boyhood fantasy and brutal reality.

Director: Jens Assur
SWE 2006 | Fic. | 30 min

Script: Jens Assur | Camera: Marek Wieser
Editing: Louise Brattberg | Cast: Jonas Karlsson, Reine Brynolfsson

Production: Daniel Hill, Anna Carlsten – Svensk Filmindustri

KILLING THE CHICKENS TO SCARE THE MONKEYS

Ni scener utfolder seg i gråsonen mellom svart og hvitt, hvor landets politikk har uforutsette konsekvenser for en ung lærers liv. Tittelen refererer til den kinesiske regjeringens strategi med å henrette dissidenter som en advarsel for andre.

Nine scenes unfold in the grey area between black and white, where national politics have unforeseen consequences on a young teacher's life. The film title refers to the Chinese government's strategy to execute dissidents as a warning to others.

SWE 2011 | Fic. | 24 min
Director: Jens Assur

Script: Jens Assur | Camera: Marek Septimus Wieser
Editing: Fredrik Morheden, Åsa Mossberg

Production: Jens Assur – Studio Jens Assur
t: +46 7081 11145, e: jens@assur.se

A SOCIETY

Elleve fremmede bor tett sammenklemt på en reise inn i det ukjente. Under vanskelige og usikre kår møter de sine egne fordommer og frykt, men er avhengige av hverandre for å overleve.

Eleven strangers are forced to share a confined space on a journey into the unknown. Under severe and uncertain circumstances they face their own prejudices and fears, but have to depend on each other in order to survive.

Director: Jens Assur
SWE 2012 | Fic. | 17 min

Script: Niklas Rådström, Jens Assur | Camera: Marek Septimus Wieser | Editing: Philip Bergström
Cast: Lamine Dieng, Dani Kouyaté, Coura Mbaye, Amanda Kanange, Idrissa Diop

Production: Jens Assur – Studio Jens Assur
t: +46 7081 11145, e: jens@assur.se

JENS ASSUR 2: MASTERCLASS

Samfunnsengasjementet til Jens Assur har ført ham fra folkemord i Rwanda via dissident undertrykkelse i Kina til flyktningeproblematikk i Sverige. Men i hans siste produksjon, som vi viser i sin helhet i starten av denne seansen, er det sexindustriens utnyttelse av unge kvinner i Sverige det handler om.

Etter visningen møter vi Assur i samtale omkring både denne filmen og de øvrige filmene han har laget.

His social conscience has led Jens Assur from genocide in Rwanda through dissident repression in China to refugee issues in Sweden. But in his latest production, which we will screen at the beginning of this session, the issue is the sex industry's exploitation of young women in Sweden.

After the screening we will meet Assur in conversation about this film and the other films he has made.

HOT NASTY TEEN

En tenåringsjente blir filmet med et enkelt videokamera. En anonym mannsrøst ber henne om å danse, om å kle av seg. To måneder senere reiser hun sammen med en eldre mann gjennom et snøkledd Norrland. Hun ønsker å dra hjem, han insisterer på å fortsette. De har jo tross alt enda noen besøk igjen å gjøre.

A young teenage girl is being filmed with a basic video camera. The older man, capturing her, asks her to dance, to undress. Two months later they are traveling together through small Swedish towns. She wants to go home, but he insists that they should go on. After all, they have a few more stops to do.

Director: Jens Assur
SWE 2014 | Fic. | 39 min

Script: Jens Assur, Pelle Rådström
Camera: Erik Sohlström | Editing: Louise Brattberg
Cast: Lars "Brasse" Brännström, Fanny Ketter, a.o.

Production: Jens Assur – Studio Jens Assur,
t: +46 7081 11145, e: jens@assur.se

Investerer i spillefilmer, TV-drama og dataspill som produseres i Midt-Norge.
Både offentlige og private investorer kan delta.

Følg med på våre nettsider for aktuelle prosjekter.
www.midtnorskfilm.no/filmfond

Den polske filmskaperen Walerian Borowczyk (1923-2006) var en auteur som trosser alle etiketter, og en nyskaper på tvers av tilvendte båser i filmens univers. Ikke minst er han interessant for sine kortfilmer, som utvilsomt har betydd mye for andre filmskaperne som Jan Švankmajer, Terry Gilliam, David Lynch og Bertrand Mandico. Takket være Arrow Films og Daniel Bird, som er til stede for å presentere disse to programmene, er nå store deler av hans øvre restaurert, og slik omsider tilgjengelig igjen etter tiår på arkivenes støvete hyller.

Borowczyk studerte maleri og grafisk kunst og ble utdannet litograf. Han bidro i en periode til å heve polske filmplakater fra forbruksvare til kunst. I det politiske tøværet på slutten av 1950-tallet bidro han sammen med Jan Lenica med filmer som ledet an i utviklingen av animasjon på verdensbasis.

I 1959 emigrerte Borowczyk til Frankrike, hvor han kom til å lage sine mest kjente verker. Han skulle gjøre seg bemerket både som kort- og langfilmregissør, og hadde ofte ansvar for manus, klipp og grafisk design på sine egne filmer. Som hos sin landsmann Polanski er voyeurisme et dominerende motiv hos Borowczyk – slik det også er nært knyttet til selve situasjonen med å se på film. Mens surrealismen aldri hadde noen tydelige representanter i Polen, var det absurde godt rotfestet gjennom Sławomir Mrożek, Polens mest feirede absurde dramatiker. Tematisk kommer Mrożeks innflytelse fram gjennom hangen til undergraving av autoriteter, satiren over maktkampen i hjemmet såvel som på samfunnsnivå, og i en gjennomgående interesse for sosial dysfunksjonalitet.

Men på veien over i langfilmen, i det 60-tallet tippet over til 70-tallet, skjedde det et skifte. Borowczyk ble en kontroversiell regissør, da hans idiosynkratiske stil og interesse for turbulent seksualitet etter hvert kom svært eksplisitt til uttrykk i mange av filmene. Borowczyk var ikke fremmed for å sjokkere, og framsto for noen som en urespektabel pornograf. Andre så ham som et geni, en stor kunstner som ga friske uttrykk til menneskelige drifter.

Denne unike og briljante filmskaperen, som vi i år ønsker å hylle med et retrospektiv, står som en representant for mange av de kvalitetene Minimalen forsvaret: personlige, visjonære, grensesprengende og mediespesifikke filmuttrykk, der animasjon og live-action er likeverdige former. Vi håper du lar deg fortrylle, sjokkere og gledes av Walerian Borowczyks ekstraordinære filmverden.

Polish filmmaker Walerian Borowczyk (1923-2006) was a label-defying auteur, and an innovator across the standard categories of the film universe. He is not least interesting for his shorts, which undoubtedly has meant a lot for other filmmakers like Jan Švankmajer, Terry Gilliam, David Lynch and Bertrand Mandico. Thanks to Arrow Films and Daniel Bird, who will present these two programmes, a large part of his oeuvre is restored and finally available again after decades on dusty shelves in the archives.

Borowczyk studied painting and graphic arts and was trained a lithographer. He contributed to advance Polish film posters from run of the mill consumables to becoming art. In the political thaw at the end of the 1950s he cooperated with Jan Lenica to make films that led to the advancement of animation worldwide.

In 1959 Borowczyk emigrated to France, where he was to create his most famous works. He would make a name for himself as a director of both shorts and feature films, and often took responsibility for screenplay, editing and graphic design on his own films. As with his compatriot Polanski, voyeurism is a dominant motif for Borowczyk – just like it is closely related to the actual situation of watching movies. While surrealism never had any obvious representatives in Poland, the absurd was well rooted through Sławomir Mrożek, Poland's most celebrated absurdist playwright. Thematically, Mrożek's influence is visible in the subversion of authority, satire on the power struggle in the home as well as in the society, and in a consistent interest in social dysfunctionality.

But on his move to feature films, just as the 60s became the 70s, something changed. Borowczyk became a controversial director, as his idiosyncratic style and interest in turbulent sexuality eventually came to be rather explicitly expressed in many of his films. Borowczyk was no stranger to shocking the audience, and was by some considered to be a reckless pornographer. Others saw him as a genius, a great artist who expressed the human libido in a refreshing way.

This unique and brilliant filmmaker, whom we this year want to pay tribute to with a retrospective, stands out as a representative of many of the qualities that Minimalen wishes to fight for: a personal, visionary, pioneering and media specific film expression, where animation and live-action are equally important forms. We hope you will let yourself be enchanted, shocked and pleased by the extraordinary film world of Walerian Borowczyk.

Sources: Arrow Films | Daniel Bird | Adam Mickiewicz Institute – Jan Strekowski (www.culture.pl)
Kamila Kuc (editor) 2014: The Struggle for Form: Perspectives on Polish Avant-Garde Film 1916-1989.
Rights Clearance (except where noted): Tamasa Distribution, contact@tamasadistribution.com.

RENAISSANCE

En haug med skrot finner gradvis tilbake til sin originale form og framstår som ikoniske gjenstander i et pent organisert tablå; så smeller bomben. Elegant animert med baklengs stop-motion-teknikk foregriper dette monumentale signaturverket på mange måter det som senere skulle komme gjennom Jan Švankmajer og Quay-brødrene.

A load of junk gradually returns to its original shape and appears as iconic objects in a neatly organized tableau; then the bomb explodes. Elegantly animated with backwards stop-motion technique, this monumental signature work in many ways anticipates what would later come through Jan Švankmajer and the Brothers Quay.

Director: Walerian Borowczyk
FRA 1963 | Ani. | 9 min

Script: Walerian Borowczyk | Camera: Guy Durban
Editing: Claude Blondel | Music: Avenir de Monfred
Sound: Claude Blondel

Production: Les Cinéastes Associés – Jacques Forgeot

ONCE UPON A TIME (BYŁ SOBIE RAZ)

Ved at de to opphavsmennene tar med seg minimalismen, intelligensen og glimtet i øyet fra polsk plakatkunst over i denne cut-out-animasjonen, blir filmen stående som selve bindeleddet mellom de to kunstformene. Verkets verdi som stildanner øker ytterligere av det radikalt nyskapende elektro-akustiske lydsporet.

By employing much of the minimalism, intelligence and twinkle in the eye known from Polish poster art in this cut-out animation, the creators manage to establish a unique link between the two forms of art. The level of esteem as a pioneering work is further increased by the radically innovative electro-acoustic soundtrack.

Director: Walerian Borowczyk, Jan Lenica
POL 1957 | Ani. | 9 min

Script: Walerian Borowczyk, Jan Lenica
Camera: Edward Bryła | Music: Andrzej Markowski

Production, Rights clearance: Wytwórnia Filmów Dokumentalnych, Zespół Filmowy KADR

GRANDMOTHER'S ENCYCLOPAEDIA (L'ENCYCLOPEDIE DE GRAND-MAMAN EN 13 VOLUMES)

Her skaper Borowczyk en ny og leken kunstform ved å animere Art Nouveau-etsinger, og foregriper i samme slengen både Terry Gilliams animasjoner i Monty Python og Peter Greenaways bruk av alfabetet som motor i filmfortellingen.

Here Borowczyk is creating a new and playful form of art by animating Art Nouveau etchings, thus anticipating both Terry Gilliam's animations in Monty Python and Peter Greenaway's use of the alphabet as an engine for storytelling.

Director: Walerian Borowczyk
FRA 1963 | Ani. | 7 min

Script, animation: Walerian Borowczyk
Camera: Francis Pronier | Editing: Claude Blondel
Music: Avenir de Monfred

Production: Les Cinéastes Associés – Jacques Forgeot

HOUSE (DOM)

Vi dras inn i et hus hvor en ung kvinne eksponeres for en serie absurde scener, skildret med et bredt arsenal av animasjonsteknikker som gjør filmen til et essensielt historisk knutepunkt på veien fra 20-tallets franske avant-garde, som Hans Richter og Jean Cocteau, og framover mot samtidens østeuropeiske surrealistler som Jan Švankmajer og Piriit Pärn. Og som prikk over i-en: det elektro-akustiske lydsporet til Kotoński.

We are drawn into a house where a young woman is exposed to a series of absurd scenes, depicted with a wide array of animation techniques that make the movie an essential historical hub on the road from the 20s French avant-garde, like Hans Richter and Jean Cocteau, onwards to contemporary eastern European surrealists like Jan Švankmajer and Piriit Pärn. And to dot the i: the electro-acoustic soundtrack of Kotoński.

Director: Walerian Borowczyk, Jan Lenica
POL 1958 | Ani. | 11 min

Script: Walerian Borowczyk, Jan Lenica
Camera: Antoni Nurzyński
Editing: Krystyna Rutkowska
Music: Włodzimierz Kotoński
Sound: Halina Paszkowska | cast: Ligia Borowczyk

Production, Rights clearance: Romuald Hajnberg – Wytwórnia Filmów Dokumentalnych, Zespół Filmowy KADR

THE CONCERT (LE CONCERT)

En absurd slapstick-komedie tegnet i grov strek om ekteparet Kabal, hvis forhold bølger mellom kjærlighet og krigføring. En pilot for langfilmen «Theatre of Mr & Mrs Kabal».

An absurd slapstick comedy drawn in a rough line about the Kabals, a married couple whose relationship shifts between love and warfare. A pilot for the feature film 'Theatre of Mr & Mrs Kabal'.

Director: Walerian Borowczyk
FRA 1962 | Ani. | 7 min

Script: Walerian Borowczyk

Production: Les Cinéastes Associés – Jacques Forgeot

THE ASTRONAUTS (LES ASTRONAUTES)

I Georges Méliès' ånd bygger vår aspirerende astronaut et romskip av papp og legger friskt i vei med bare en kattugle som selskap. Den polske animasjonsteknikken er videreutviklet til et svimlende nivå – her er fotografier redigert og kopiert inn i hverandre og sammenflettet med tegninger og gamle kobberstikk.

In the spirit of Georges Méliès, our aspiring astronaut builds a spaceship out of cardboard and sets off with only a tawny owl as company. The Polish animation technique is further developed to dizzying heights – here photographs are edited and copied into each other and interlaced with drawings and old engravings.

Director: Walerian Borowczyk, Chris Marker
FRA 1959 | Ani. | 13 min

Script: Walerian Borowczyk, Chris Marker
Camera: Daniel Harispe | Editing: Jasmine Chasney
Animation: Walerian Borowczyk
Music: Andrzej Markowski
Cast: Michel Boschet, Ligia Borowczyk, Anatole Dauman, Philippe Lifchitz

Production: Anatole Dauman
Argos Films/Les Films Armorial

REQUIRED FEELINGS (NAGRODZONE UCZUCIE)

Historien om en sjenert ung manns gjengjeldte kjærlighet, lekent fortalt med de naive, folkloristiske maleriene til Jan Plaskociński, bare supplert med stumfilmaktige mellomtekster.

The story of the requited love of a shy young man, playfully told by use of the naïve folkloristic paintings of Jan Plaskociński, only supplemented by intertexts alà the silent film.

Director: Walerian Borowczyk, Jan Lenica
POL 1957 | Ani. | 8 min

Script: Walerian Borowczyk, Jan Lenica
Camera: Edward Bryła | Editing: Krystyna Rutkowska
Music: Orkiestra Dęta Gazowni Miejskiej w Warszawie
Sound: Halina Paszkowska

Production, Rights Clearance: WFDIF, Wytwórnia Filmów Dokumentalnych i Fabularnych

ANGELS' GAMES (LES JEUX DES ANGES)

Borowczyks mesterverk, hvor hans talenter som maler, animator og filmkunstner går opp i en større enhet. Basert på en serie abstrakte vannfarge-malerier, som sammen med det ekstraordinære lydsporet makter å fremkalle konsentrasjonsleirenes angst samtidig som det er uendelig vakker.

Borowczyk's masterpiece, where his talents as a painter, animator and artist of the cinema adds up to a larger unified whole. Based on a series of abstract water color paintings, which, supported by the extraordinary soundtrack, manages to evoke the concentration camp anxiety while still being infinitely beautiful.

Director: Walerian Borowczyk
FRA 1964 | Ani. | 12 min

Script, animation: Walerian Borowczyk
Camera: Francis Pronier, Gerard Cox
Editing: Claude Blondel
Music: Bernard Parmegiani

Production: Les Cinéastes Associés – Jacques Forgeot

DIPTYCH (DIPTYQUE)

To paneler som både teknisk og innholdsmessig framstår som de totale motsetninger til hverandre, men som sett i sammenheng skaper et spenn hvor stor kunst får rom til å oppstå.

Two panels, seemingly the complete opposites of each other both technically and contentwise, that however, seen in context, creates a span from where great art is given space to arise.

Director: Walerian Borowczyk
FRA 1967 | Exp. | 9 min

Script: Walerian Borowczyk | Camera: Guy Durban
Editing: Marie-Louise Barberot
Music: Jean-Philippe Rameau

Production: Pantaléon Films – Dominique Duvergé

THE PHONOGRAPH (LE PHONOGRAPHE)

Borowczyks siste objekt-animasjon – om en gammel fonograf som monterer seg selv, spiller noen voksroller og selvdestruerer – kan oppfattes som en litt stillferdig slekting til Renaissance.

Borowczyk's final object animation – about an old phonograph that assembles itself and plays some wax drums before self destructing – can be perceived as a subdued companion piece to Renaissance.

Director: Walerian Borowczyk
FRA 1969 | Exp. | 5 min

Script: Walerian Borowczyk | Camera: Guy Durban
Editing: Claude Blondel

Production: Pantaléon Films – Dominique Duvergé

GAVOTTE

Til tonene av barokkmusikk slåss to dverger i sin kjedsomhet om en pute. Borowczyk tar et steg i retning av spillefilmen, men behandler skuespillere på animatørens vis: kamera i fast posisjon rett forfra, med et diffust, skyggeløst lys.

To the tune of baroque music, two bored dwarves fight over a pillow. Borowczyk takes a step in the direction of the live action film, but treats actors as the animator he is: camera in a fixed position straight on, with soft, shadow-less lighting.

Director: Walerian Borowczyk
FRA 1967 | Fic. | 11 min

Script: Walerian Borowczyk | Camera: Guy Durban
Editing: Marie-Louise Barberot
Music: Jean-Philippe Rameau | Cast: Roberto, Ludo

Production: Pantaléon Films – Dominique Duvergé

ROSALIE

Det rystende vitnemålet til en tjenestepike som drepte og begravde sitt nyfødte barn i hagen, basert på en novelle av Guy de Maupassant. Med minimalistiske virkemidler, som ettsekunds innklipp av bevisgjensstander, klarer Borowczyk på mesterlig vis å gjøre framstillingen mer blodfrysende ubehagelig enn de fleste av dagens såkalte skrekkefilmer.

The harrowing testimony of a maid who murdered and buried her newborn child in the garden, based on a short story by Guy de Maupassant. With minimalist measures, such as one-second long shots of items of evidence, Borowczyk masterfully manages to make the staging more blood-freezingly uncomfortable than most of today's so-called horror films.

Director: Walerian Borowczyk
FRA 1966 | Fic. | 15 min

Script: Walerian Borowczyk, based on Guy de Maupassant | Camera: Yann Le Masson, Antoine Georgakis
Editing: Catherine Kelber | Sound: Jacques Boujon
Cast: Ligia Branice

Production: Dominique Duvergé

A PRIVATE COLLECTION (UNE COLLECTION PARTICULIÈRE)

En vandring gjennom surrealistforfatteren Andre Pieyre de Mandiargues' samling av antikvert snusk og erotiske leker som gir grunnlag for å spørre seg hvorvidt den vestlige verden virkelig er blitt så mye mer seksualliksert enn den var i 'gode gamle dager'.

A tour through surrealist author Andre Pieyre de Mandiargues' collection of antiquated smut and erotic toys, which gives reason to ask oneself whether the Western world really has become so much more sexually fixated than it was in the 'good old days'.

Director: Walerian Borowczyk
FRA 1972 | Doc. | 12 min

Script: Walerian Borowczyk
Cast: André Pieyre de Mandiargues

Production: Anatole Dauman, Peter Schamoni

HOLY SMOKE

En reklamefilm laget for Wills Cigars om S.C.C.S.S.P.s framvekst og nederlag – Foreningen for bevaring av sigarrøyking for de spesielt privilegerte. Et morsomt forvarsel for Monty Python, både i type humor og animasjonsstil.

An advert made for Wills Cigars about the rise and fall of The Society for the Conservation of Cigar Smoking for the Specially Privileged. A hilarious precursor to Monty Python, both in type of humour and style of animation.

Director: Walerian Borowczyk
FRA 1963 | Ani. (commercial) | 10 min

Script, animation: Walerian Borowczyk

Production: Les Cinéastes Associés

JOACHIM'S DICTIONARY (LE DICTIONNAIRE DE JOACHIM)

Joachim definerer et ord for hver bokstav i alfabetet med visuelle illustrasjoner som tyder på at han mangler noe på å mestre verdens absurditeter. Samme grunnidé som i Grandmother's Encyclopaedia, men ytterligere anarkistisk.

Joachim defines a word for each letter of the alphabet through visual illustrations that suggest that he lacks something to master the world's absurdities. Same basic idea as in Grandmother's Encyclopaedia, but with even more anarchy.

Director: Walerian Borowczyk
FRA 1965 | Ani. | 9 min

Script: Walerian Borowczyk | Camera: Constantin Tchikine | Editing: Catherine Kelber | Music: Bernard Parmegiani

Production: Dominique Duvergé

VENUS ON THE HALF-SHELL (ESCARGOT DE VENUS)

En feiring av de erotiske stifttegningene til Bona Tibertelli de Pisis, som er befolket av hybridvesener med trekk fra både mennesker og bløtdyr.

A celebration of the erotic crayon drawings of Bona Tibertelli de Pisis, which are populated by hybrid creatures with features of both humans and molluscs.

Director: Walerian Borowczyk
FRA 1975 | Doc. | 5 min

Script: Walerian Borowczyk | Camera: Noël Véry, Roger Grange | Cast: Bona Tibertelli de Pisis

Production: Anatole Dauman

SCHERZO INFERNAL

Det tilfeldige møtet mellom en opprørsk djevel og en attraktiv englefrøken i det brennende – enskjønt sensuelle – helvetets inferno. Borowczyks siste animasjonsfilm, og den eneste gangen han kombinerer interessen for erotikk med sine animatørferdigheter.

The chance encounter between a rebel devil and a nubile angel in the fiery – albeit sensual – inferno of Hell. Borowczyk's final animation, and the only time he combines his interest in erotica with his skill as an animator.

Director: Walerian Borowczyk
FRA 1984 | Ani. | 5 min

Script, animation: Walerian Borowczyk | Music: Bernard Parmegiani | Cast: Yves Robert (voice)

Production: Anatole Dauman

THE GREATEST LOVE OF ALL TIME (L'AMOUR MONSTRE DE TOUS LES TEMPS)

Et portrett av den Paris-baserte serbiske surrealist-maleren Ljuba Popović i arbeid, hektisk klypt som en slags bevissthetsstrøm. En påminnelse om den unge Borowczyks ivrige dokumentering av kunstnere.

A portrait of the Paris-based Serbian surrealist painter Ljuba Popović at work, hectically edited as a kind of stream of consciousness. A reminder of the young Borowczyk's eagerness to document artists.

Director: Walerian Borowczyk
FRA 1977 | Doc. | 10 min

Script, camera, editing: Walerian Borowczyk
Cast: Ljuba Popović

Production: Anatole Dauman

«Sømmelighet er et kjedelig og puritansk konsept», sier den franske filmskaperen Bertrand Mandico. Som en av sine store inspirasjonskilder, Walerian Borowczyk, bruker Mandico en drømmeaktig tilnærming til å gi uttrykk for voldsomme begjær som ikke lar seg temme. I dette filmuniverset er det stort spillerom for det absurde, erotiske, burlleske og makabre – uten at det på noe tidspunkt blir spekulativt. Fantasien og drømmenes irrasjonelle sanselighet blander seg med fysiske landskap.

Mandico (f. 1971) utdannet seg som animatør i Paris, og har laget en rekke eklektiske kortfilmer siden 90-tallet. For å oppnå et sammenhengende stiluttrykk setter han opp regler for seg selv (jf. Incoherence Manifest), deriblant: avfeieing av alle manusregler, filmer må være hybrider av minst to sjangre, filming må foregå på utdatert filmmateriale, tid og sted må være uklart. Tilskueren møter en stilisert verden i uvant fargemettede bilder, hvor ingenting er 'naturlig' og den direkte forståelsen bare er et ferniss som dekker over lag på lag med mulige tolkninger.

Høydepunktet så langt i karrieren er den geniale og stilrene hyllesten til Borowczyk i fantasi-dokumentaren *Boro in the Box*, som hadde premiere i Cannes og fikk med seg bl.a. hovedprisene i Vila do Conde og Clermont-Ferrand (verdens største kortfilmfestival). Sammen med Elina Löwensohn er han nå i gang med serien 21 filmer på 21 år, hvor målet er å dokumentere en skuespillerinnes aldringsprosess.

Minimalen ønsker å løfte frem denne filmskaperen og hans tilnærming til film, som sammen med vårt retrospektiv av Borowczyks filmer framviser en særegen og frigjørende tilnærming til filmkunsten. Vi er veldig stolte over å ha både Bertrand Mandico og Elina Löwensohn her for å introdusere filmene.

'Decency is a tedious, puritan concept,' says the French filmmaker Bertrand Mandico. Like one of his major sources of inspiration, Walerian Borowczyk, Mandico uses a dreamlike approach to express fierce desires that cannot be controlled. This cinematic universe has lots of room for the absurd, erotic, burlesque and macabre – without at any point becoming speculative. The irrational sensuality of imagination and dreams intertwine with physical landscapes.

Mandico (b. 1971) was educated as an animator in Paris, and has created numerous eclectic shorts since the 90s. To achieve an incoherent style, he sets up rules for himself (ref. the Incoherence Manifest), including: dismissal of all scripted rules, films must be hybrids of at least two genres, filming must take place on outdated film stock, time and place must be unclear. The viewer encounters a stylized world in color saturated images, where nothing is 'natural' and the direct understanding is only a veneer covering layers of possible interpretations.

His career highlight so far is the ingenious and sobre tribute to Borowczyk in the fantasy documentary Boro in the Box, which premiered in Cannes and received e.g. the grand prizes in Vila do Conde and Clermont-Ferrand (the world's largest short film festival). Along with Elina Löwensohn he is now working on the series 21 films in 21 years, where the goal is to document the aging process of an actress.

Minimalen wishes to highlight this filmmaker and his cinematic approach which, together with our retrospective of Borowczyk films, exhibits a distinct and liberating approach to the art of film. We are very proud to have both Bertrand Mandico and Elina Löwensohn here to introduce the films.

The Incoherence Manifest

1. Rejection of any rule of screenplay.
2. The sound will be created in post production.
3. Filming must be done on expired film stock.
4. Special effects must be made in-camera (overprint, projections etc). Banish post-production.
5. Use of optical effects in-camera (filters etc).
6. The film must be in an uncertain geography, timeless, ban any realistic effect.
7. The material for the sets (scenery, costume and props) must come from found material.
8. Films must be hybrids containing at least two genres.
9. The film used can be 16mm, 35mm, Super 8mm.
10. The director must be the author, cameraman and art director of the film.
11. Actors will alternate non acting and overacting.
12. The film does belong to any aesthetic or narrative tendency. It must have a deep and fragile cinematography.

October 12, 2012

Katrín Ólafsdóttir and Bertrand Mandico

LE CAVALIER BLEU

Den blå rytter, avlet i helvetets kjøkken, rømmer og legger i vei for å utforske en merkelig, drømmeaktig verden. Fanget som han er i alle slags manipulasjoner, ender han opp med selv å bli en legende.

The blue horseman, born in the kitchens of hell, escapes and sets off to discover a strange, dreamlike world. Caught up in all kinds of manipulations, he ends up becoming a legend himself.

Director: Bertrand Mandico
FRA 1998 | Ani.Exp. | 11 min

Script: Bertrand Mandico | Camera: Christophe Grelié
Editing: Vonnick Guénée | Sound, music: Frédéric Acquaviva

Production: Arnaud Moria – Les Télécréateurs
Print: Bertrand Mandico

IL DIT QU'IL EST MORT...

En hengt mann løftes etter repet opp gjennom grenene på et tre. I det han er midtveis i sin oppstigning mot himmelen og døden renvaskes han av kvinnen som hadde anklaget ham for en forbrytelse. Han vender sakte tilbake til livet, liggende i graset, mens han stirrer på alt omkring seg.

Hoisted by his rope, a hanged man is lifted up through the branches of a tree. While he is in the middle of his ascent toward the heavens and death, the woman who'd accused him of a crime clears him of it. He gently comes back to life, lying in a field, gazing at everything around him.

Director: Bertrand Mandico
FRA 2006 | Exp. | 12 min

Script: Bertrand Mandico | Camera: Pascale Granel
Editing: Julien Lacheray | Music: Erwan Eyck
Production design: Pierre Pell, Stéphane Rosenbaum
Cast: Katia Golubeva, Augustin Legrand, Thierry Benoiton, Jean-Marc Stehlé

Production: Olivier Boisshot, Patrick Dumont, Narimane Mari – Centrale Électrique
Print: Bertrand Mandico

MIE, L'ENFANT DESCEND DU SONGE

Fire malerier. Ode til naturen.

Four paintings. Ode to nature.

Director: Bertrand Mandico
FRA 2007 | Fic.Exp. | 11 min

Script: Bertrand Mandico | Editing: Laure Saint-Marc |
Cast: Anna M, Aline Ahond, Thierry Benoiton

Production: Olmo Mayakoff – L'Oeil qui Ment
Print: Bertrand Mandico

ESSAI 135

Andreï forsker på plantenes soniske minne. Han har utviklet en teknikk for å hente fram lyder fra fortiden. Andreï ønsker å holde oppdagelsene for seg selv.

Andreï researches the sonic memory of plants. He has developed a technique for making sounds come back from the past. Andreï wants to keep a tight lid on his discoveries.

Director: Bertrand Mandico
FRA 2007 | Fic. | 4 min

Script: Bertrand Mandico | Camera: Pascale Granel
Editing: Véronique Lange | Cast: Patrick Dumont, Aline Ahond, Katia Golubeva (narrator)

Production: Olmo Mayakoff – L'Oeil qui Ment
Print: Bertrand Mandico

SA MAJESTÉ PETITE BARBE

Tre forsøk på hypnose på barn.

Three attempts at hypnosis on children.

Director: Bertrand Mandico
FRA 2009 | Exp. | 6 min

Script: Bertrand Mandico | Editing: Laure Saint-Marc
Cast: Anna M, Patrick Dumont (voice-over)

Production: Olmo Mayakoff – L'Oeil qui Ment
Print: Bertrand Mandico

BORO IN THE BOX

Dette er den "fantasmiske" historien om filmskaperen Walerian Borowczyk, fra dagen han ble unnfanget til hans cinematisk død.

From the day he was conceived to his cinematographic death, this is the fantasmatic life-story of filmmaker Walerian Borowczyk.

Director: Bertrand Mandico
FRA 2011 | Fic. | 41 min

Script: Bertrand Mandico | Camera: Pascale Granel
Sound: Laure Saint-Marc | Music: Erwan Eyck
Editing: Laure Saint-Marc, George Cragg
Cast: Elina Löwensohn, Laure Lapeyre, Elise Hôte, Jacques Malnou, Benoit Serre, Thierry Benoiton

Production: Philippe Bober, Coproduction Office
Print: Coproduction Office – Francesca Vantaggiato,
t: +49 3032777879, e: festivals@coproductionoffice.eu

THE LIFE AND DEATH OF HENRY DARGER (LÍF OG DAUÐI HENRY DARGER)

Henry Darger reiser rundt etter de isete veiene på Island for å få svar på hvor lenge han har igjen å leve. 'To timer', svarer en blåhudet sannsigerske.

Henry Darger travels the icy roads of Iceland to learn how much time he has left to live. 'Two hours', he is told by a blue-skinned clairvoyant.

Director: Bertrand Mandico
FRA, ISL 2010 | Fic. | 7 min

Script: Bertrand Mandico | Editing: Laure Saint-Marc
Music, sound: Erwan Eyck | Foreign producer,
production manager: Katrin Olafsdottir
Cast: Harpa Arnardottir, Karl Guomundsson, Tomas
Lemarquies (voice-over)

Production: Olmo Mayakoff, Bertrand Mandico
L'Oeil qui Ment
Print: Bertrand Mandico

LIVING STILL LIFE

Fièvre er en merkelig kvinne som samler på døde dyr. Hun puster liv i dem i animasjonsfilmer. En dag kommer en mann på besøk: hans kone er død.

Fièvre is an enigmatic woman who collects dead animals. She brings them to life through animated films. One day, a man comes to see her: his wife has died.

Director: Bertrand Mandico
FRA, DEU, BEL 2012 | Exp.Fic. | 15 min

Script: Bertrand Mandico | Camera: Pascale Granel
Sound: Laure St. Marc | Music: Tazartes
Editing: George Cragg, Laure St. Marc
Cast: Elina Löwensohn, Jean-Marc Montmont

Production: Urte Amelie Fink
Parisienne de Production
t: +49 0156026000, e: info@coproductionoffice.eu
Print: Coproduction Office – Francesca Vantaggiato,
t: +49 3032777879, e: festivals@coproductionoffice.eu

PREHISTORIC CABARET

Under et kabaretnummer i Arnarstapi på Island foreslår en seremonivertinne at vi foretar en reise dypt inn hennes organer for møte selve urvesenet. Mens reisen pågår faller publikum i transe for å nå ekstasen.

In Arnarstapi (Iceland), during a cabaret number, a mistress of ceremonies proposes to us a journey into the center of her organs to go and meet the original being. During the journey, the public enters a trance to reach the ecstasy.

Director: Bertrand Mandico
FRA 2013 | Fic. | 10 min

Script: Bertrand Mandico, Elina Löwensohn
Camera: Arnar Thorisson, Bertrand Mandico
Editing: George Cragg | Production design: Bertrand
Mandico | Production manager: Katrin Olafsdottir
Cast: Elina Löwensohn, Katrin Olafsdottir

Production: Emmanuel Chaumet – Ecce films
Co-prod.: L'Oeil qui Ment
Print: Ecce Films – Joséphine Avril, e: avril@eccefilms.fr

SALAMMBO – UNDEAD 6

Gamle Salammbo lever et ensomt og fattigslig liv på en isolert nordisk øy. Hjemsoekt av minner er det spesielt ånden av henne selv som ungdom som er plagsom, og noen ganger trakasserer henne og andre ganger bøyer ryggen hennes slik at hun ikke lenger kan se den blå himmelen.

The elderly Salammbo lives a solitary life of destitution on a Nordic island. Haunted by her memories, she is bullied by the phantom of her youth, which sometimes harasses her and other times bends her back so that she can no longer see the blue sky.

Director: Bertrand Mandico
FRA 2014 | Exp. | 17 min

Script: Bertrand Mandico | Cast: Elina Löwensohn

Production: Pennequin Alix – Le Septième Continent
Print: Bertrand Mandico

NOTRE DAME DES HORMONES

To skuespillerinner bruker helgen på å øve på et skuespill i et landsens hus. På en skogstur graver de fram en uførmelig masse av kjøtt dekket med hud og hår som blir gjenstand for begjær og forstyrrer vennskapet deres.

Two actresses rehearse a play during a weekend in a country house. Dug out of the earth in the woods, a mass of flesh covered with skin and hair becomes an object of lust and undermines their friendship.

Director: Bertrand Mandico
FRA 2014 | Fic. | 30 min

Script: Bertrand Mandico | Camera: Pascale Granel, Bertrand Mandico | Editing: Laure Saint-Marc
Production design: Astrid Tonnelier | Cast: Elina Löwensohn, Nathalie Richard, Michel Lebayon, Agnès Berthon, Michel Piccoli (narrator)

Production: Emmanuel Chaumet – Ecce films
Print: Ecce Films – Joséphine Avril, e: avril@eccefilms.fr

MEMORIES OF A BOOBS FLASHER (SOUVENIRS D'UN MONTREUR DE SEINS)

En brystblotter beretter, en brystblotter lar oss få se.

A boob flasher tells us, a boob flasher allows us to see.

Director: Bertrand Mandico
FRA 2014 | Fic. | 9 min

Script: Bertrand Mandico | Camera: Bertrand Mandico
Editing: Laure Saint-Marc | Production design: Bertrand Mandico | Cast: Elina Löwensohn

Production: Bertrand Mandico, Elina Löwensohn
L'Oeil qui Ment
Print: Ecce Films – Joséphine Avril, e: avril@eccefilms.fr

INNRAMMINGEN AV FESTIVALPRISEN BLIR BESØRGET AV:

List & Hempe
SKREDDERSYDD INNRAMMING

Innherredsveien 9 7014 Trondheim
Tlf. 73 53 26 20 info@listoghempe.no

www.listoghempe.no

60PLUS **35.000** **135**
FESTIVALS ACTIVE USERS COUNTRIES

You submit!
They select.
Online.
Since 2004.

reelport.com

NORSK FILMKUNST 1970-79

Dette er andre del av et prosjekt der Minimalen presenterer norsk filmkunst, tiår for tiår. Vi begynte på 60-tallet, denne gangen er det 70-tallet som står for tur.

Utvalget er basert på arbeidet kunstnerinitiativet Atopia har gjort i prosjektet "Retrospektiv. Film- og videokunst i Norge", et tilbakeblikk og et langvarig forskningsprosjekt som blant annet har ført til en utstilling på Stenersenmuseet og en bok. Denne historieskrivingen er i stor grad et nybrottsarbeid, slik skapes historien samtidig som den blir bevart. Minimalen er stolte over å kunne viderefremme dette arbeidet.

Filmene i dette programmet ble i stor grad skapt innenfor en kinotradisjon. Atopias arbeid har ført disse filmene ut av kinomørket og inn i galleriet, en sentral kontekstuell vending. Med dette tar vi filmene tilbake inn i kinomørket for å undersøke hva som skjer der.

Kontakt/contact:

Nasjonalbiblioteket ved Håvard Oppøyen, PNEK ved Per Platou, og Atopia ved Farhad Kalantary.

ANJA BREIEN

Anja Breien etablerte seg på 70-tallet som en av våre mest toneangivende filmskapere, både nasjonalt og internasjonalt. Alltid samfunnsmessig engasjert, og med et tydelig feministisk prosjekt, var hun med på å etablere den «nye norske bølgen». *Hustruer* fra 1975 ble hennes store gjennombrudd, en film som fikk den britiske kritikeren Peter Cowie til å omtale henne som en dogmeregissør tyve år før tiden.

I Atopias opprinnelige utvalg var det funnet plass til tre filmer av Anja Breien fra 70-tallet. Minimalen benytter anledningen til å utvide programmet med to filmer, slik at vi får en komplett oversikt over Breiens kortfilmproduksjon dette viktige tiåret. Vi er så heldige å ha henne til stede for å introdusere visningen.

ANSIKTER (FACES)

En film om ansikter, om uttrykk, om situasjoner. Filmen tar utgangspunkt i et dikt av den danske lyriker Poul Borum. Opptakene er gjort i Munch-museet i Oslo og basert på ansiktene i Munchs bilder.

A film about faces, about expression, about situations. The film is based on a poem by the Danish poet Poul Borum. It was shot in the Munch Museum in Oslo, and is based on the faces in his paintings.

NOR 1971 | Exp. | 7 min
Director: Anja Breien

Script: Anja Breien | Camera: Halvor Næss
Editing: Anja Breien

NORWEGIAN ART FILMS 1970-79

This is the second part of Minimalen's project of screening Norwegian film art, decade by decade. We started in the 60s, now it's time to turn to the 70s.

The selection is based on the work the art initiative Atopia made with the project "Retrospective. Film and video art in Norway", a look back and a long-term research project which has led to an exhibition at the Stenersen Museum and a book. This writing of history is largely a pioneering effort, and in this way history is both made and preserved. Minimalen is proud to be able to redistribute this work.

The films in this program were largely created within a cinema tradition. Atopia's work has taken these movies out of the darkness of the cinema screening room and into the gallery, a key contextual turn. With this we take the movies back into the darkness to see what happens there.

ANJA BREIEN

Anja Breien established herself in the 70s as one of our most influential filmmakers, both in Norway and abroad. Always socially aware, and with a strong feminist voice, she was instrumental in establishing the "new Norwegian wave". Wives from 1975 was Breien's big breakthrough, a film that made critic Peter Cowie describe her as a Dogme director 20 years before it became a concept.

In the original Atopia selection, there were three 70's films by Anja Breien. Minimalen takes this opportunity to expand the program with two additional films, to get a complete overview of Breien's short films from the decade. We are pleased that she will be joining us to introduce the screening.

MURER RUNDT FENGSELET (THE WALLS AROUND THE PRISON)

Om fengselsvesenet, og om de innsattes situasjon sett innenfra og utenfra.

About the prison system, and about the prisoners' situation seen from both inside and outside.

NOR 1972 | Doc. | 12 min
Director: Anja Breien

Script: Anja Breien | Camera: Halvor Næss
 Editing: Anja Breien

HERBERGISTENE (SHELTER)

Reportasje om de uverdige boligforholdene og det trøsteløse livet herbergistene lever.

Reportage about the unworthy living conditions and the dismal life of the homeless.

NOR 1973 | Doc. | 20 min
Director: Anja Breien

Script: Anja Breien | Camera: Anja Breien

MINE SØSKEN, GODDAG (BROTHERS AND SISTERS, HELLO)

Filmen følger kunstneren Arne Bendik Sjur inn i hans billedverden. Sjur ønsker med sin grafikk å berøre menneskenes liv, vår angst og fremmedhet overfor hverandre.

The film follows the artist Arne Bendik Sjur into his art. Sjur wants his graphics to touch people's lives, our anxiety and our alienation towards each other.

NOR 1974 | Doc. | 11 min
Director: Anja Breien

Script: Anja Breien | Camera: Halvor Næss | Sound: Magne Mikkelsen | Editing: Anja Breien, Ola Solum

GAMLE (OLD PEOPLE)

Om alderspensjonistenes situasjon i Norge i 1975.

About the pensioners' situation in Norway in 1975.

NOR 1975 | Doc. | 33 min
Directors: Anja Breien, Espen Thorstenson

Script: Anja Breien, Espen Thorstenson | Camera: Halvor Næss | Sound: Svein Hovde
 Editing: Espen Thorstenson

KOMPOSISJON (COMPOSITION)

En filmatisk visjon, et portrett av den verden vi lever i. Fortid, nåtid og fremtid virvles om oss i massemediens tidsalder. Vi forbruker våre naturgoder. Går alt liv sin undergang i møte?

A cinematic vision, a portrait of our world. Past, present and future is whirled around us in the age of mass communications. We consume our natural resources. Is all life doomed?

NOR 1970 | Exp. | 7 min
Director: Gunnar F. Syvertsen

VISUELT (VISUAL)

Bildende tonekunst.

Visual music.

NOR 1971 | Exp. | 21 min
Director: Rolf Aamot

NIXON VISIONS

En del av Kjartan Slettemarks største prosjekt på 70-tallet: en lang rekke bearbejdede portretter av den amerikanske presidenten med utgangspunkt i en valgplakat fra 1971.

Part of Kjartan Slettemark's biggest 70's project: a wide variety of processed portraits of the US president, made on the basis of an election poster from 1971.

NOR 1971 | Exp. | 4 min
Director: Kjartan Slettemark

GOLGATA (GOLGOTHA)

Filmen, uten dialog, forsøker å fortelle med bilder og musikk at religionen kun brukes som et samfunnsregulerende middel.

The wordless film is trying to use pictures and music to convey that religion is only used to control society.

NOR 1971 | Exp. | 8 min
Director: Roar Skolmen

VI ER ALLE BROILERE (WE ARE ALL BROILERS)

Det siviliserte mennesket lever som en broiler og omvendt, og det er neppe særlig hyggelig for noen av dem.

NOR 1972 | Doc. | 23 min
Director: Bredo Greve

Civilized man lives like a broiler, and the other way around. That's hardly particularly pleasant for any of them.

ELG, EN FILM OM ÆLJ (A FILM ABOUT MOOSE)

Harselas med norske samfunns- og kunstforhold fra kunstnergruppen Gruppe ELG.

NOR 1977 | Exp. | 7 min
Directors: Gruppe ELG – Magne Rudjord, Morten Juvet, Petter Brønn

Ridicule of Norwegian society and art from the art collective Gruppe ELG.

A VIDEO POINT OF VIEW

Kameraet fokuserer på en drøvtyggende kamel, lyden har blitt dubbet for å gi inntrykk av en forvrengt diskurs om videokunst.

NOR 1977 | Exp. | 3 min
Director: Marianne Heske

The camera focuses on a cud-chewing camel; the sound has been dubbed to give the impression of a distorted discourse on video art.

DEN FINE PELSÅPÅ DI (THE FANCY FUR COAT OF YOURS)

En protestfilm mot utnyttelsen av dyr i pelsbransjen.

NOR 1977 | Doc. | 16 min
Director: Bredo Greve

A protest against the exploitation of animals in the fur trade.

DEN HVITE STREKEN (THE WHITE LINE)

En hvit strek begynner å leve, og danser rundt blant natur og broer, biler og mennesker.

A white line starts living, and dances around nature and bridges, cars and humans.

NOR 1978 | Exp. | 3 min
Director: Morten Skallerud

BLA BLA BLA

Harselas med norske samfunns- og kunstforhold fra kunstnergruppen Gruppe ELG.

Ridicule of Norwegian society and art from the art collective Gruppe ELG.

NOR 1978 | Exp. | 15 min
Directors: Gruppe ELG: Magne Rudjord, Morten Juvet, Petter Brønn

DansiT

SENTER FOR DANSEKUNST
I SØR-TRØNDELAG

multiplie
DANSEFESTIVAL

MULTIPLIÉ + MINIMALEN = SANT!

I samarbeid med Minimalen har DaniT gleden av å presentere et bredt spekter av dansefilmer fra Europa og Norden.

Programmet tar utgangspunkt i den unike profilen til Multiplié Dansefestival, der dansekunsten bøyes og tøyes inn i nye, overraskende og engasjerende former. Neste festival arrangeres i april 2016 – følg med på www.dansit.no for nærmere informasjon.

Etter filmprogrammet inviterer DaniT til bransjetreff for danse- og filmfeltet på Bar Moskus. Det blir lett servering, mingling, og publikumssamtale med noen av kunstnerne bak årets filmer. Velkommen!

DansiT – Senter for dansekunst i Sør-Trøndelag arbeider for økt aktivitet og synlighet av profesjonell dansekunst i regionen. Senteret tilbyr produksjonslokaler til utøvere, og arrangerer en rekke andre utøver- og publikumsrettede aktiviteter som residenser, kurs og workshops, Åpen Scene for Dans og biennalen Multiplié Dansefestival.

Kurator & kontakt | Curator & contact:

DansiT – Ingeborg D. Sanders, www.dansit.no, e: ingeborg@dansit.no, t: +47 45198585

BREAK PIER (DIGUE DU BREAK)

En lang asfaltvei, "Digue du break", skiller havneområdet i Dunkerque fra havet. Fem urbane dansere deler en kompromissløs og poetisk visjon om byen, der kroppene deres blir en del av landskapet og illustrerer områdets historie.

In the Dunkirk harbour, the Break Pier, a long asphalt road, separates the sea from the city's industrial part. Five urban dancers share an uncompromising and poetic vision of the city. Their bodies become part of the landscape and illustrate its history.

SELF-FULFILLING

1 sang, 4 dansestiler.
Animert musikkvideo for artisten Beady Belle.

1 Song, 4 Dances.
Animated music video for the artist Beady Belle.

MULTIPLIÉ + MINIMALEN = TRUE!

In collaboration with Minimalen, DaniT is proud to present a wide spectre of dance films from Europe and the Nordic countries.

The program is based on the unique profile of Multiplié Dance Festival, which explores and bends the art of dance into new, surprising and exciting forms. The next festival will be arranged in april 2016, please follow www.dansit.no for further information.

After the screening, DaniT invites the dance and film field to a small gathering at Bar Moskus. There will be refreshments, mingling and a presentation of some of the artists behind this year's films. Welcome!

DansiT is a regional dance agency for professional dancers and choreographers in Sør-Trøndelag. DaniT offers a rehearsal and production space. It also promotes, offers and delivers a range of dance-related activities and public events, including residencies, workshops and seminars, Open Stage Dance and Multiplié Dance Festival.

FRA 2014 | Doc. | 26 min
Directors: Charles Compagnie, Bénédicte Alloing

Choreography: Johanna Classe | Camera: Bénédicte Alloing | Sound: Sébastien Cabour | Music: Christian Pruvost, Nicolas Mahieu, Ryo, Katha | Editing: Bénédicte Alloing | Cast: Aurélien Collewet, Olivier Lefrançois, John Martinage, Ludo Tronché, Williane Verscheure

Production: Ta Zoa – Charles Compagnie,
t: +33 650644079, e: cie.tazoa@gmail.com

NOR 2009 | Ani. | 4 min
Director: Linda Fagerli Sæthren

Screenplay: Linda Fagerli Sæthren | Editing: Linda Fagerli Sæthren | Composer: Beady Belle | Production Design: Linda Fagerli Sæthren, Svanhild Utne, Stein-C Fagerbakken, Sylvia B. Clausen, Tuva Synnevang
Animation: Linda Fagerli Sæthren, Svanhild Utne, Stein-C Fagerbakken, Sylvia B. Clausen, Tuva Synnevang

Production: Linda Fagerli Sæthren – LassoFilm AS,
t: +47 97542429, e: linda@lassofilm.no

ENDEVENDINGA

Kortfilm laget ved Reversible Destiny Lofts i Tokyo, Japan. Vist første gang som en del av bestillingsverket "Endevendinga" ved Dei Nynorske Festspele i 2014.

Short film made at Reversible Destiny Lofts in Tokyo, Japan. Premiered as a part of the commissioned work "Endevendinga" at Dei Nynorske Festspele (New Norwegian Festival) in 2014.

JPN, NOR 2014 | Fic. | 5 min
Directors: Solveig Styve Holte, Marte Reithaug Sterud, Ann-Christin Kongsness

Script, camera, sound, music, editing, cast: Solveig Styve Holte, Marte Reithaug Sterud, Ann-Christin Kongsness

Production: Ann-Christin Berg Kongsness
Holte/Sterud/Kongsness, t: +47 45440139
e: ankikong@hotmail.com

CAN YOU COME DOWN AND FETCH ME? (KAN DU KOMME NED OG HENTE MEG?)

Kortfilm basert på danseforestillingen "Kan du komme ned og hente meg?" av Kartellet.

A short film based on the dance performance "Can you come down and fetch me?" by Kartellet.

NOR 2014 | Fic. | 3 min
Director: Eilif Bremer Landsend

Choreography: Sigurd Johan Heide | Script: Eilif Bremer Landsend | Camera: Tor Edvin Eliassen | B-foto: Sondre Sandbakken | Sound: Mats Moldskred
Music: Ole-Morten Indigo Lekang
Editing: Håkon Birkeland Toft
Cast: Sigurd Johan Heide, Inge Martin Helgesen

Production: Kartellet, t: +47 95879078
e: sigurdjohanheide@gmail.com

HOW THEY DANCE

En kort dokumentarfilm om fire alminnelige mennesker som elsker å danse.

A short documentary about four ordinary people who love to dance.

DNK 2008 | Doc. | 6 min
Director: Jesper Ravn Nielsen

Script: Jesper Ravn Nielsen | Camera: Anders Elgård
Music: Claus Handberg Christensen | Editing: Jesper Maintz, Benjamin Binderup | Cast: Lis Randeris, Simone Spottag, Claus Handberg Christensen, Peter Glaser

Production: Beofilm, e: hyldahl@beofilm.dk
Contact: Jesper Ravn Nielsen, t: +45 27213325
e: jesperravnnielsen@gmail.com

LET'S DANCE (UPP TILL DANS)

Koreografen Sara Lindström besøker et pleiehjem i Sverige for å lage en kortfilm sammen med seks av beboerne – en film om dans, musikk, iskrem og de små og store tingene i livet.

Choreographer Sara Lindström visits a nursing home in Sweden to make a short-film together with six of its residents – a film about dance, music, ice cream and the smaller and bigger things in life.

SWE 2014 | Doc. | 9 min
Director: Sara Lindström

Editing: Sara Lindström | Camera: Sara Lindström, Joakim Olsson | Sound: Manne Kjellander
Cast: Ove Stark, Lars Frisell, Peter Anderssen, Gun Wickholm, Marianne Rooth, Birger Zettergren

Production: Sara Lindström, t: +46 700393141
e: lindstrom.sara@gmail.com | Co-producer: SVT, Sveriges Television AB, Stockholm

EPILOGUE

"Epilog, fra gresk epilogos, etterord, ettertale, er et stykke tekst helt til slutt i et litterært verk, vanligvis for å danne en avslutning" (Wikipedia). Epilogue handler om avslutninger, og en stadig tilbakevendende utforskning av hvor grensene går og hvor langt man er villig til å strekke seg.

"An epilogue or epilog is a piece of writing at the end of a work of literature, usually used to bring closure to the work" (Wikipedia). Epilogue deals with closures and the constant questioning of where the limits are and how far you are willing to go.

DNK, 2014 | Fic. | 26 min
Director: Taneli Törmä

Script: Taneli Törmä | Camera, sound, editing: Jan Vesala | Music: The Swan – Carnival of the Animals
 Cast: Antoinette Helbing, Taneli Törmä

Production: Taneli Törmä – LOCATION X
 t: +45 21829731, e: tanelitormal@hotmail.com

ALTERED STATE

Endret bevissthetstilstand, også kalt endret sinnstilstand eller sinnsendring, er enhver tilstand som er signifikant forskjellig fra en normal våken beta-bølgetilstand. Det beskriver forandringer fremkalt i egen mental tilstand, nesten alltid av forbigående art.

An altered state of consciousness, also called altered state of mind or mind alteration, is any condition which is significantly different from a normal waking beta wave state. It describes induced changes in one's mental state, almost always temporary.

NOR 2014 | Fic. | 4 min
Directors: Antero Hein, Anne Lise Pettersen Rønne

Camera, sound, editing: Antero Hein
 Music: Lisa Dillan, A Winged Victory for the Sullen
 Cast: Sigurd Christian Dahle Uberg

Production: Antero Hein – Hein Creations
 t: +47 97875132, e: info@HeinCreations.com

SAY YES AND DANCE (SANO KIITOS JA TANSSI)

En arbeidsløs mann søker på en jobb han ikke har lyst på. Intervjueren har ikke troen på ham og han tror ikke på intervjueren.

An unemployed man applies for a job that he doesn't want to have. The interviewer does not believe in him and he doesn't believe in the interviewer.

FIN 2012 | Fic. | 8 min
Director: Antti Heikki Pesonen

Script: Antti Heikki Pesonen
 Cinematography: Aarne Tapola | Sound: Svante Colerus
 Editing: Hanna Kuirinlahti | Music: Audio Network

Production: Miia Haavisto – Helsinki-filmi
 t: +358 (09)7740300, e: miia.haavisto@helsinki-filmi.fi

Kom og se fantastisk kortfilm ute i det fri!

Vi setter opp lerret ute på Solsiden der noen av de beste og de mest underholdende kortfilmene fra de siste årene vises. I tillegg blir det gratis popcorn og utlodning av premier!

Visningen er et samarbeid mellom Minimalen Kortfilmfestival og Spætt Film, og med støtte fra Norsk filminstitutt.

Uansett vær, dette kommer til å bli en opplevelse!

Come watch fantastic short films in the open air!

We are setting up a screen for projection at Solsiden, where some of the best and most entertaining short films from the past few years will be screened. In addition, there will be free popcorn and a prize raffle!

The screening is a cooperation between Minimalen Short Film Festival and Spætt Film, and with the support of The Norwegian Film Institute.

No matter the weather, this will be an experience!

**MIDTNORSK
FILMSENTER**

minimalen

Midtnorsk Filmsenter og Minimalen inviterer til festforestilling og visning av fire splitter nye filmer. Det er gledelig å se at produsenter og regissører i regionen finner hverandre og at nye samarbeids-konstellasjoner oppstår. *Psykonauten* er produsert av Spætt Film AS med regi ved Jon Vatne – et samarbeid vi gjerne ser mer av i framtida. Filmen *Ingenting galt* er et samarbeid mellom TMM og Nora Evensen, og er en film for barn i alderen 6 - 12 år.

Det gror godt i regionen, og vi er stolte av å vise fram filmer fra to unge filmtalenter: Kine Storflor Grøtt og Aksel Løseth Waade ble i 2014 plukket ut – som to av 15 talenter fra hele landet – til å delta på Amandus Talent på Lillehammer. Her jobbet de intenst i seks dager med sin filmidé og kom fram til et manus som de bearbeidet videre og i løpet av høsten fikk realisert som filmene *Vi sitter i samme bil* og *I de 1000 hjem*. Gå heller ikke glipp av følgende nye midtnorske filmer i Minimalens konkurranse-program: *Elefanten i rommet*, *Foul*, *The Bright Side*, *Inntrengeren*, *Fallet* og *All in*.

Det blir enkel servering fra kl 20:00 og filmvisning fra kl 20:30. Deretter glir vi over i åpningsfest på Avantgarden.

The Regional Film Centre and Minimalen invites to a special premiere evening for four brand new films. Furthermore, six regional films are screened in the Norwegian Competition: Elefanten i rommet, Foul, The Bright Side, Inntrengeren, Fallet and All in.

There are refreshments from 20:00 and film screening from 20:30. Then we slide over to the opening party in Avantgarden.

PSYKONAUTEN

En kortfilm i brytingen mellom dokumentar og fiksjon, som viser hvordan det er å reise i sitt eget sinn ved hjelp av fleinsopp.

A short film in the transition between documentary and fiction, which shows how it might be to travel inside one's own mind using magic mushrooms.

**Director: Jon Vatne
NOR 2015 | Doc. | 13 min**

Script: Jon Vatne | Camera: Karl-Erik Brøndboe
Editing: Trude Lirhus | Color correction: Håvard Småvik
Sound design, music: Ali Parandian
Sound mixing: Bent Holm

Production: Håvard Gossé Bergseth – Spætt Film AS

INGENTING GALT (NOTHING WRONG)

Historien om Thomas, en gutt som skal leve videre med en stor sorg, men med friheten til å være barn.

The story of Thomas, a boy who has to live on with a huge sorrow, but with the freedom to be a child.

**Director: Nora Evensen
NOR 2014 | Fic. | 13 min**

DOP: Stein Løvø | Camera: Dag Rune Johansen, Mads Pettersen | Sound: Rune Elli

Production: Bjørn Tore Hallem – TMM Produksjon AS
e: bjornnore@tmm.no, t: 91763865

I DE 1000 HJEM

Om en ung mann som plages av fortiden. Når faren plutselig dør, må han hankses med vanskelige følelser.

About a young man troubled by his past. When his father suddenly dies, he has to deal with troublesome feelings.

Director: Aksel Waade
NOR 2015 | Fic. | 5 min

Script: Aksel Waade

Camera: Stian N. Andreassen | Editing: Jon Nguyen
Sound design: Eli Nygård

Production: Sebastian Moldjord

VI SITTER I SAMME BIL

Det blir amper stemning i bilen til familien på fire som er på vei til hytta.

Tension builds up in the car for a family of four on their way to the cabin.

Director: Kine Storflor Grøtt
NOR 2015 | Fic. | 5 min

Script: Kine Storflor Grøtt
Camera: Erik Paulsen, Thomas Lind
Editing: Kine Storflor Grøtt, Astrid Thorvaldsen
Sound: Eli Nygård

Production: Astrid Thorvaldsen

Den nye kortfilmkonsulent ved Norsk filminstitutt, Kari Moen Kristiansen, vil introdusere seg selv og hvordan hun jobber, informere om konsulentens rolle og hvilke forventninger hun har til søkere. Hva skal en søknad inneholde for å få støtte til en kortfilm gjennom NFI?

Midnorsk Filmsenter har også en ny filmkonsulent i disse dager.

Kari Moen Kristiansen er utdannet ved produsentlinjen på Den norske filmskolen og har filmfaglig utdanning fra Staffordshire University. Hun har tidligere arbeidet som prosjektkonsulent for spillefilm og tv-serier i Nordisk Film & TV Fond, og har bred erfaring fra flere produksjonsselskap. Hun har blant annet produsert tv-serien *Koselig med peis*, og de tre siste årene har hun jobbet som produsent hos Filmkameratene AS. Hun har også sittet i opp- og nedtakskomiteen til Den norske filmskolen på både produsent- og regilinjen, og i utvalgskomiteen til Kortfilmfestivalen i Grimstad. (Kilde: nfi.no)

The new short film consultant at The Norwegian Film Institute, Kari Moen Kristiansen, will introduce herself and how she works, a film consultant's role and her expectations towards applicants. What should an application include to receive production support for a short film through NFI?

The Mid-Norwegian Film Centre also has a new film consultant these days.

*Kari Moen Kristiansen is educated as a producer from The Norwegian Film School and has an education in film from Staffordshire University. She has previously worked as a project consultant for feature film and TV at the Nordic Film & TV Fund, and has broad experience working for several production companies. Among other things, she produced the TV-show *Koselig med peis* and has for the last three years worked as a producer for Filmkameratene AS. Additionally, she has been a member of the admissions committee at The Norwegian Film School and the selection committee at Grimstad Short Film Festival. (Source: nfi.no)*

Møt en produsent og lær om samproduksjon

Maria Dahlin har jobbet som freelance-produsent og eksekutiv produsent siden 2011, før hun begynte i Miso Film, med blant andre *Hundraåringen som klev ut gjennom fönstret och försvann*, *Call Girl* og *Jätten*.

Før Maria ble frilansprodusent, jobbet hun i Zentropa på Lars von Triers *Manderlay* og *Yellow Bird* i *Wallander*-serien, i *Memfis* film med blant andre Lukas Moodyssons *Mammoth* og i Hepp Film med Pernilla Augusts *Svinalångorna*.

Meet a producer and learn about Co-production

*Maria Dahlin has worked as a freelance producer and executive producer since 2011, before joining Miso Film, having produced films like *The Hundred Year Old Who Climbed Out the Window and Disappeared*, *Call Girl* and *The Giant*.*

*Previous to being a freelance producer, Maria worked for Zentropa on Lars von Trier's *Manderlay* and *Yellow Bird* in the *Wallander* series, *Memfis* film with among others Lukas Moodysson's *Mammoth* and at Hepp Film with Pernilla August's *Svinalångorna*.*

MIDT-NORDISK FILMPITCH

For tredje gang arrangeres den midt-nordiske pitchkonkurransen for kort-film under Minimalen Kortfilmfestival.

Konkurransen er et arrangementsamarbeid mellom Midtnorsk Filmsenter og filmsentrene i Jämtland og Västernorrland i Sverige, samt Ostrobothnia og Central Finland Region i Finland. Midt-nordisk Film Pitch er et regionalt initiativ for å sette søkelyset på den fantastiske kompetansen som finnes i våre regioner, og skape en felles møteplass for filmskapere i de tre nordiske regionene.

PRIS

De tolv prosjektene som er utvalgt til pitchen konkurrerer om prispengene på 8.000 euro som kickstart til filmproduksjonen.

JURYEN | THE JURY

YNGVE SÆTHER (NOR)

Has a broad film background – has run a film club, directed shorts, music videos, written film criticism and is a very active film producer for the Norwegian production company Motlys AS in Oslo. His track record of feature films is long, and the newest, "Kvinner i for store herreskjorter", running on Norwegian cinemas this spring, is shot in Trondheim with a lot of regional filmworkers involved.

MARIA DAHLIN (SWE)

Producer at Miso Film, graduated from MEDIA Business School, Master in European Audiovisual Management (Supported by MEDIA and EURIMAGES) in 2003 and participated in the Screen Leaders programme (Strategic Management course supported by MEDIA) in 2009. Maria has worked as a freelance producer and executive producer since 2011, with among others Zentropa, Memfis Film and Hepp Film.

JOHAN KARRENTO (FIN)

Director, producer and screenwriter who has made around 30 shorts, documentaries and music videos. Originally from Åland, Johan has been living and working in Berlin and Los Angeles, and for the last seven years in Helsinki. He holds a Master's degree from The University of Stockholm and Hochschule der Künste – Berlin.

MIDNORDIC FILM PITCH

For the third time we are happy to arrange the Mid Nordic Film Pitch for short films during the Minimalen Short Film Festival.

The competition is a collaboration between the Mid Norwegian Film Centre and the Film centres of Jämtland and Västernorrland in Sweden, and Ostrobothnia and Central Finland Region in Finland. The Mid Nordic Film Pitch is a regional initiative to highlight the great level of quality in our regional production teams, and give opportunities to network and meet film makers from the three nordic regions.

AWARD

The twelve short film projects chosen to participate compete for the prize money of 8.000 euro to kickstart the film production.

01

Christian Falch:
KILL WILLY
NOR | Doc. | 15 min

A short documentary that reveals the shocking truth behind the sudden unforeseen death of Keiko, the orca known from the movie 'Free Willy'. The news that Keiko died suddenly of pneumonia went across the globe, but what was the actual cause of death for the beloved movie star?

Christian Falch is a documentary producer and script-writer with his own company Gammaglimt in Orkanger, Trøndelag

02

Anders Suneson:
TIM & TEJ ON ADVENTURE
SWE (Jämtland) | Ani. | 6 min x 10 episodes

Just where the big forest meets the high mountains there is a green valley. In the valley, a small river floats through a small forest into a small city. Below a big tree there is a small campfire. There is a man in a big hat playing his banjo while two kids are listening to him. They rest after an adventure with a carrot-cake. Tim and Tej on adventure is a film project aimed to result in a series of 10 short animated episodes of 6 minutes each.

The target group are children 5 – 10 y.o. The episodes will follow Tim and Tej and their uncle Sam in their daily lives in an environment that looks like Western movies.

03

Martin Karlsson:
FREE BIRD
FIN | Exp. | 10-12 min

A short experimental film that mixes physical theatre and fiction film. Physical theatre is a genre of theatrical performance that pursues storytelling through primarily physical means, i.e. the communication is done by the body. There is no spoken dialogue in the film.

Martin Karlsson is a writer, moviemaker and photo-artist, and has directed several shorts. He was born in Sweden, but is working in Finland.

04

Emil Maxen:
MATS & MONIKA
SWE (Västernorrland) | Fic. | 20 min

A fast paced, impulsive and ingenious triangle drama between Anita, Mats and Monika. It's a character driven short film where the macho, mullet wearing Mats is faced with the crisis of sudden parenthood and the rejection of the mother. Who ever that is!

05

Jon Vatne:
POLYFONATURA
NOR | Doc. | 30 min

A documentary about the quirky sound artist Eirik Havnnes and how he makes a symphonic masterpiece with the sounds he collects in Norwegian mountains and fjords. A film about the process of an eccentric artist's way to find his expression, and evolves into an unorthodox concert film, deep in the epic nature, where you hear the end result of his vision while you see how the sound was actually harvested.

Jon Vatne works as a film director, cinematographer and editor for documentaries and music videos.

06

Patrik Andersson & Henrik Evertsson:
PRIMUS MORTIMER
SWE (Jämtland) | Fic. | 28 min

Based on actual events, the film about Primus Mortimer Petterson's life and work follows his journey from being a broken down, sectioned mental patient to a self-taught, internationally acclaimed artist. When the restless Primus is admitted to the mental hospital on Frösön he can neither remember how he got there nor his past, and is in a very bad shape both physically and psychologically. His only possessions are the clothes on his back and a bottle containing a broken ship. He is emaciated and his entire body is covered in tattoos. The doctors diagnose him with schizophrenia. Chief physician John orders Primus to stay in bed for four consecutive days in order to 'make him realise that he is in a hospital and that he is sick'. One day, one of the psychiatric nurses, Henrik, sees Primus trying to paint using shoe polish on a piece of newspaper.

07

Jukka Rajala-Granstubb:
SPACEGIRL
 FIN | Mus. (movement/dance) | 28 min

A Girl arrives from space. She finds out that she is invisible as she notices nobody reacts to her, not even when she climbs on them. All the strange stuff people are doing make her wonder. Spacegirl is a film about human behaviour, seeing human actions from a different aspect and making a change for the better. It has a classical love story in it with a final sacrifice for your loved ones.

Jukka Rajala-Granstubb (b. 1977) is a director and producer, and has directed several dance movies that has been screened all over the world.

08

Jonathan Norberg:
FIN SOM FÅ (BEAUTY)
 SWE (Västernorrland) | Fic. | 10 min

Fanny is a ten year old headstrong tomboy that realizes that her school pictures have been retouched. She now makes it her mission to get the original pictures from the photographer. The primary goal with this movie is to educate children about the manipulation of digital pictures.

09

Camilla Drege Størseth:
MENTAL PRINCESS
 NOR | Fic.

Mental Princesses takes the concept of 'living happily ever after' to the next level. If you look into the depths of the princesses' lives, what do you see? What you were raised to see was the story of a girl that wants to be with the prince, and she'll do anything to make that dream come true. The idea of finding true love is innocent enough, but what about the ideals these princesses represent? Are they innocent?

Camilla Drege Størseth works as a producer for the company Puzzle Film in Trondheim. She has a background in theatre directing, and works with both documentaries, short fiction and music videos.

10

Erik Edler:
VÅSEN
 SWE (Jämtland) | Fic. | 8 min

Ida, a 8 year old girl, is going with her mom and dad on a camping trip. Ida is looking through the car window, a moose is running with the same speed as the car. Ida is trying to get her parents' attention, they hush her and keep on trying to figure out the map to the camping site. A creature is hunting the moose, it pawns loudly, we can only see details of the creature – its hairy back and tail.

11

Harri J. Rantala:
COLLECTING POTATOES
 FIN | Fic.

The story of a small village in South-Ostrobothnia Finland, in the autumn of 1968. The potato harvest in Lapland has been lost to frostbite. The women of the village organize a charity collection of potatoes to be sent to Lapland. Collecting Potatoes is a humane story about the strength of a community.

Harri J. Rantala is a director, and his last movie, Long Range Patrol, was screened in 20 cinemas in Finland. His previous shorts have been screened at over 100 festivals in 36 countries.

12

Henrik Wallmark:
HAVE YOU SEEN MY DOG
 SWE (Västernorrland) | Ani. | 3-4 min

A 2.5D animated short film with a warm, easy going tone for kids 3-7 y.o. The film takes place in the fictional late-medieval city Bix. It follows Hannelin who's looking for his dog, Bernard, which seems to have vanished. Hannelin searches the city for it, asking the citizens, but no one has seen it.

MIDTNORDISK PANORAMA

Dette er en presentasjon av nyere filmer produsert i de svenske fylkene Jämtland og Västernorrland og i de sentrale delene av Finland, inkludert fjorårsvinneren *Ice Fishers from Syria* – samt en pilot til den trønderiske vinneren fra 2013, *Ugla 1977*.

Programmet er en del av satsingen Midtnordisk Film.

GULDKLOCKAN

FIN | Fic. | 3 min

Director: Andreas Westerberg

KODJO

SWE 2013 | Doc. | 3 min

Director: Jamie Noakes

MENUETT

FIN | Fic. | 7 min

Director: Jukka Rajala-Granstubb

MANNEN OCH HATET

FIN | Fic. | 20 min

Director: Johan Stolpe

CHAMPION

SWE | | 19 min

Director:

MID NORDIC PANORAMA

This is a presentation of recent films produced in the Swedish regions Jämtland and Västernorrland and in the region of Central Finland, including last year's winner Ice Fishers from Syria – as well as a pilot to the Norwegian winner from 2013, Ugla 1977.

The programme is a part of the Mid Nordic Film initiative.

ICE FISHERS FROM SYRIA (PIMPLARE FRÅN SYRIEN)

SWE 2014 | Doc. | 28 min

Director: Gunnar Hall Jensen

UGLA 1977 – PILOT

NOR 2015 | Doc. | 5 min

Director: Mali Finborud Nøren

MAAILMA X – PILOT

FIN 2015 | Fic. | 5 min

Director: Seija Hakkarainen

REFLECTIONS – THE STORY OF MARJA KORHONEN

FIN 2014 | Doc. | 6 min

Director: Janne Heinonen

MØT FILMSKAPERNE

Hver dag på Moskus etter visningene av norsk og nordisk konkurranseprogram. Møt skaperne av kortfilmene i det nordiske- og norske konkurranseprogrammet.

Vi oppfordrer publikum til å ta del, luften sine tanker om filmene og stille spørsmål til deltakerne.

Onsdag 16:00

Nordisk 1 og Norsk 1

Torsdag 16:00

Nordisk 2 og Norsk 2

Fredag 16:00

Nordisk 3 og Norsk 3

Lørdag 17:00

Nordisk 4 og Norsk 4

Moskus ligger i samme bygg som Nova kinosenter, og har adresse Olav Tryggvasons gate 5.

FESTIVALKLUBB

Hver kveld inviterer Minimalen til festivalklubb på Moskus for mingling og heftige kortfilmdiskusjoner.

Åpent fra 18:00 til 02:00.

Onsdag fra 21:30

Åpningsfest i Avantgarden og på Moskus

Torsdag fra 23:30

Festivalklubb

Fredag fra 01:00

Festivalklubb etter utekino

Lørdag fra 22:00

Festivalklubb

Søndag fra 20:00

DansiT bransjetreff for danse- og filmfeltet, og festivalklubb

MEET THE FILMMAKERS

Every day at Moskus after the Norwegian and Nordic competition program. Meet the makers of the short films in the Nordic and Norwegian competition programmes.

We encourage the audience to take part, share thoughts on the films and to query the participants.

Wednesday 16:00 (4 pm)

Nordic 1 and Norwegian 1

Thursday 16:00 (4 pm)

Nordic 2 and Norwegian 2

Friday 16:00 (4 pm)

Nordic 3 and Norwegian 3

Saturday 17:00 (5 pm)

Nordic 4 and Norwegian 4

Moskus is located in the same building as the Nova cinema, with address Olav Tryggvason gate 5.

FESTIVAL CLUB

Every evening, Minimalen invites you to the festival club at Moskus for mingling and intense short film discussions.

Open from 18:00 until 02:00.

Wednesday from 9:30 pm

Opening party in Avantgarden and at Moskus

Thursday from 11:30 pm

Festival Club

Friday from 1 am

Festival Club after the outdoor screening

Saturday from 10 pm

Festival Club

Sunday from 8 pm

DansiT film/dance get-together, and Festival Club

PRISUTDELING OG VISNING

Forestillingen omfatter utdeling av priser og visning av vinnerne i festivalens konkurranseprogrammer.

NORDISK KONKURRANSE:

Fire filmer premieres av prisjuryen, alle vinnere mottar et Nordisk konkurranse-trofé. Merk at også filmene i Norsk konkurranse deltar.

Beste nordiske film

Inkl. 1.000 euro gitt av Minimalen

Beste nordiske fiksjon

Beste nordiske dokumentar

Beste nordiske animasjon eller kunstfilm

NORSK KONKURRANSE:

En film premieres av prisjuryen, og en film premieres av Trondheim kino.

Beste norske film

Et diplom og kroner 5.000 gitt av Minimalen

Beste forfilm

Trondheim kino velger en film og viser den som forfilm i én måned. Maksimal spilletid 5 minutter, regional tilknytning prioriteres.

ETTMINUTTSFILM:

Publikum har kåret beste film, og vinneren mottar vandrepremien Den Gyldne Saks.

EMU – ETTMINUTTSFILM UNG:

Publikum har kåret beste film. Vinneren tildeles Sølvaks-diplomet og kroner 3.000 gitt av Midtnorsk Filmsenter.

VERDENS BESTE:

Publikumspris:

Publikum har kåret beste film. Vinneren tildeles EUR 500 gitt av Minimalen.

Don Quixote: Den internasjonale FICC-juryen har valgt en vinner som mottar denne internasjonalt veletablerte utmerkelsen.

Mange takk til alle som tok del i festivalen.

På gjensyn i 2016!

AWARD CEREMONY AND SCREENING

This programme contains the award ceremony and screening of the winners in the festival's competitions.

NORDIC COMPETITION:

Four films are awarded by the jury, and all winners receive a Nordic Competition trophy. Please note that the films in the Norwegian Competition also participate.

Best Nordic Film

Incl. EUR 1 000 donated by Minimalen

Best Nordic Fiction

Best Nordic Documentary

Best Nordic Animation or Art Film

NORWEGIAN COMPETITION:

One film is awarded by the jury, and one film is awarded by Trondheim kino

Best Film

A diploma and NOK 5.000 donated by Minimalen.

Best Prerunner

Trondheim kino will select one film to be screened before a feature film for one month. Max runtime 5 minutes, regional productions will be preferred.

ONE-MINUTE-FILMS:

The audience have selected the best film.

The Audience Award winner is presented with Den Gyldne Saks.

EMU – ONE-MINUTE-FILMS YOUNG:

The audience have selected the best film. The winner receives the Silver Scissors Diploma, along with NOK 3 000 donated by Midtnorsk Filmsenter.

INTERNATIONAL PANORAMA:

Audience award:

The audience have selected the best film.

The winner is awarded EUR 500, donated by Minimalen.

Don Quixote: *The international FICC jury has chosen a winner, receiving this internationally established trophy.*

Thanks to everyone taking part in the festival.

See you in 2016!

Midnight Cowboy

Torsdag 30. april kl 18:30

Lil' Quinquin

Torsdag 21. mai kl 20:30

The Stranger

Torsdag 7. mai kl 18:30

www.cinemateket-trondheim.no

 trondheim kino

JURYENS SPESIALPRIS
Un certain regard
CANNES FILMFESTIVAL

PUBLIKUMSPRISEN
TROMSØ INTERNASJONALE
FILMFESTIVAL

EN FILM AV WIM WENDERS & JULIANO RIBEIRO SALGADO

JORDENS SALT

«En visuell hyllest til fotografen Sebastião Salgado»

VARIETY

PÅ KINO FRA 24. APRIL

MEDIA

FILM KINO

Artpunkt

artHaus

www.arthaus.no
www.facebook.com/arthaus.no