

20TH LUCANIA FILM FESTIVAL

7 ——— 11 | 08 | 2019 | PISTICCI - MATERA

allelammie
associazione culturale pisticci lucania

4	Credits
6	Giuria Internazionale / <i>International Jury</i>
10	Sezione Cortometraggi / <i>Short film section</i> - Fiction Animation Documentary
41	Sezione Lungometraggi / <i>Feature film section</i> - Fiction Documentary
49	Spazio Italia / <i>Italian section</i>
51	Extra Film
52	Extra event
54	Special Guest
63	Partner

LUCANIA FILM FESTIVAL

XX Edizione Festival Internazionale di Cinema
20th edition International Film Festival

Organizzato e promosso da / Promoted and organized by
Associazione Culturale Allelammie - CineParco TILT

Direttore Artistico / Art Director
Rocco Calandriello

Segreteria Organizzativa / Secretariat Organizational
Rocco Calandriello, Claudia D'Anna, Carmine Cassino

Comitato di selezione / Selection panel film
Fabio Morici, Mauro Rodari, Rocco Calandriello, Caludia D'Anna

Graphic Designer
Claudia D'Anna

Coordinamento tecnico-Video / Technical equipment and video coordination
Mauro Rodari (chief)
Mimmo Prudente, Pio Iannuzziello, Giuseppe Marzovilli

Ospitalità e accoglienza / Hospitality and welcome
Andreea Opritescu, Federica Miola, Pegah Moshir, Domenico Lo Franco, Anna Elena Viggiano, Graziano Bellezza

Web e Social network
Tonia Satriano, Giuseppe Marzovilli, Pio Iannuzziello, Gianpiero Andrulli, Claudia D'Anna

Anchorman
Fabio Morici

Ufficio Stampa / Press office
Go Press: Roberto D'Alessandro, Marika Iannuzziello
News Reporter - Sergio Palomba, Tonia Satriano, Anna Pitta

Foto / Video - Backstage
Vincenzo D'Onofrio, Federico Giannace, Davide Masciandaro, Giseppe Di Ginosa

Traduzioni / Translation - Sottotitolaggio / Subtitles
Marianna Cozzi, Federica Debernardis, Ilaria Trifoglio, Simona Di Cuia, Clara Spagnuolo, Anna Chico

Responsabile Area e Staff / Location and Staff manager
Alex Ferricelli, Luigi D'Auria, Carmela Scorrano, Maria Scorrano

Giuria Pop / Popular Jury
Grazia Cantore, Tiziana Visconti, Tonia Satriano, Germana Girelli, Giulia Centonze, Nicola De Nittis, Maria Rosalia Cospite, Daniela

Ferrando, Bruno Matera, Cinzia Suglia, Ylenia Galtieri, Enrico Maria Di Giorgio, Marta Potenza, Valentina Spagnuolo, Carlo Laurenza, Martina Cavallo, Iacopo Mancusi, Silvia Basile, Giuseppe Amalfi, Ilaria Carlotta Di Leo, Giada Spina, Francesca Spina, Vincenzo Martino, Angelo Barbalinardi, Mariella Giannone, Gionata Russo, Emanuela Matera, Antonio Cofano, Danilo Giuseppe Acinapura, Alessandra Romano, Sabrina Prudente, Annamaria Lauria, Alexandra Cordella, Cinzia Clemente, Saverio Paradiso, Laura Rotolo, Lucia Laterza, Rocco Benedetto, Vittoria Natalia Abate, Francesco Campagna, Angelo Nobile, Angela Pistoia, Lidia Pantone, Ilaria Ferrara, Nicla Pisciotta, Violetta Florio, Ina Macaione, Martina Lioi, Ilaria Grieco, Immacolata Antonietta Rocco, Rocchina Mecca, Emanuele Cristallo, Dolores Troiano, Umberto Zamuner, Francesco Panara, Paola Benevento, Fiammetta Alagna, Eufemia Telesca, Milly Ambrosini, Carmela Cafasso, Antonella Ancona, Santino Bifulco, Camilla Canterino, Enzo Montano, Maria Tucci, Domenico Oliva

Scenografia / Set Design
Fiorenzo D'Onofrio, Cosimo Viggiani, Flavio Russo, Umberto Giorgetti, Simone Camello

Food and beverage
Leonardo Calandriello, Francesco Quinto, Elisea Punzi

Un ringraziamento speciale a / A special thanks to
Pietro Lofranco, Pietro Calandriello, Francesco Iannuzziello, Michele Brucoli, Giuseppe Marco Albano, Paolo Verri, Francesca Selleri, Nicola timpone, Paride Leporace, Raffaele Glinni, Daniele Luxardo, Giuseppe Colangelo, Patrizia De Franco, Vito Petrocelli, Roberta Laguardia, Giuseppe Blotti, Domenico Bruno, Giuseppe Spina, Carmela Sinisgalli, Domenico Zambrella, Carmela Cafasso, Marianna Giannone

Partner Istituzionali / Institutional partner
MIBACT
Lucana Film Commission
Comune di Pisticci
Comune di Bernalda
Fondazione - Matera 2019
Printerpiù

Partner
Comune di Palazzo San Gervasio
Pinacoteca e Biblioteca "C. d'Errico"
Torre Fiore
Mediterraneo Cinematografica
CineParco TILT
Toko Film Fest

Partner Tecnici / Technical Partner
ANAC Associazione Nazionale Critici Cinematografici

GIURIA INTERNAZIONALE
INTERNATIONAL JURY

20 TH

ANNA BUDANOVA

Regista di animazione cinematografica e illustratrice. Nata a Ekaterinburg (Russia), Anna Budanova studia animazione all'Ural State University of Architecture and Art e lavora a vari film come animatrice. Nel 2013 dirige il suo primo cortometraggio, "Obida" (The Wound) che le vale, tra gli altri, il Prix spécial du jury al Festival International du film d'animation d'Annecy. Nel 2015 il suo progetto "Among the Black Waves" viene selezionato dal Japan Image Council per il coinvolgimento di artisti in sede. Membro della giuria al Festival International du film d'animation d'Annecy 2018. Attualmente vive e lavora in Francia.

Animation director and illustrator. Born in Yekaterinburg (Russia), Anna Budanova studies animation at the Ural State University of Architecture and Art and works as an animator on various films. In 2013, she directs her first short, "The Wound", which earns her, among others, the Prix spécial du jury at the Festival international du film d'animation d'Annecy. In 2015, her project Among the Black Waves is selected by the Japan Image Council for its artists residence. Member of Jury at Festival international du film d'animation d'Annecy 2018. She currently lives and works in France.

SARA LORUSSO

Giornalista, cofondatrice di effenove s.r.l.s., società di produzione cinematografica, specializzata in computer grafica 3D e impegnata nella progettazione e nella realizzazione di prodotti per la fruizione interattiva e divulgativa del patrimonio culturale. Ha cominciato a raccontare la realtà in diverse redazioni locali e nazionali. È stata responsabile delle redazioni di cronaca cittadina e della voce digitale del «Quotidiano del Sud – edizione Basilicata»; è stata news coordinator in H24, news agency specializzata in dirette sulle storie dal mondo per le testate all-news nazionali e internazionali. Come docente esterno, svolge corsi di formazione nelle scuole e presso organizzazioni pubbliche e private sul rapporto tra informazione e digitale, soprattutto in ambito locale. Fondatrice di #PotenzaDigitale, community multiplatforma che sviluppa un racconto collettivo della città di Potenza a partire dalla condivisione di scatti cittadini su Instagram, poi restituiti su diversi SN. È convinta che il giornalismo locale salverà il giornalismo. Per effenove, dove lavora all'interno di una squadra multidisciplinare che mescola sempre scienza e umanesimo, ha coordinato la produzione esecutiva dei documentari "Robert Vignola, da Trivigno a Hollywood", "La ricerca della forma. Il genio di Sergio Musmeci", "La favolosa storia della Certosa di Padula". Proprio dentro effenove ha imparato che la tecnica prevale sulla tecnologia nello sguardo sulla realtà.

Journalist, co-founder of effenove s.r.l.s, a film production company specializing in 3D computer graphics that designs and makes products for interactive and popular fruition of the cultural heritage. She started reporting on the events in several local and national editorial offices. She worked as a head local news reporter and was in charge of the digital voice of the newspaper «Quotidiano del Sud – edizione Basilicata»; she worked as a news coordinator in H24, a news agency dealing with live broadcasting of stories from the world for all-news national and international newspapers. As an external teacher she trains in schools and public and private organizations about the relationship between information and digital communication especially at local level. Founder of #PotenzaDigitale, a multiplatform community that develops a collective story about the town

of Potenza starting from the sharing of citizens' photographs on Instagram that are then returned to several SNS. She is convinced that the local journalism will save the journalism. For effenove, where she works in a multidisciplinary team that always mixes science and humanism, she coordinated the executive production of the documentaries "Robert Vignola, da Trivigno a Hollywood" (Robert Vignola, from Trivigno to Hollywood), "La ricerca della forma. Il genio di Sergio Musmeci" (The Form Seeking Sergio Musmeci's Genius), "La favolosa storia della Certosa di Padula" (The Fabulous Story of Padula Charterhouse). Just within effenove she has learnt that in looking at the reality technique prevails over technology.

MATTEO PIANEZZI

Nato come attore e diplomato in Roma, ha partecipato a numerosi film come protagonista o co-protagonista, fra cui "L'estate di Martino" di Massimo Natale, presentato in esclusiva alla Festa del Cinema di Roma, e "Ti Stramo" di Gianluca Sodaro e Pino Insegno, grande successo di boxoffice. Nel 2011 ha aperto la casa di produzione Corso Codecasa e con il suo socio, ha prodotto decine di cortometraggi e vinto numerosi premi in Italia e all'estero. Lavora spesso nei reparti di produzione e regia nei progetti che segue come produzione esecutiva tra cui la parte impuntabile alla Sardegna per il film "Loro" di Paolo Sorrentino, le riprese italiane di "Shatz, nimm du Sie!" diretto da Sven Unterwaldt Produktion Bavaria Filmproduktion Koeln GmbH e "Zwei Esel auf Sardinien" Film TV Regia di Xaver Schwarzenberger Produktion Bavaria Media GmbH, Sommerset GmbH per ZDF interamente girato in Sardegna. Si occupa di sceneggiatura e regia per progetti personali e su commissione. Dal 2011 dirige il Figari Film Fest e l'Olbia Film Network ed è programmer per diversi festival internazionali. Attualmente sta sviluppando la sua opera prima.

I was born in Tuscany, I lived and worked in Rome for 15 years and I'm currently living in Sardinia where I'm preparing my debut film. I started studying like actor and I'm graduated in Rome at the "Blue Theater School of Beatrice Bracco", I participated in numerous films as protagonist or co-star, including "L'estate di Martino" by Massimo Natale, presented exclusively at the Rome Film Festival, and "Ti Stramo" by Gianluca Sodaro and Pino Insegno, excellent box office success. In 2011 I founded the production company DIERO FILM with my partner Corso Codecasa and together we have produced ten short films and worked as executive production in a lot of national and international films. With our works we have won numerous awards in the world. I often work in production and director departments of projects that we do as executive production, including film "Loro" by Paolo Sorrentino, the Italian shooting of "Shatz, nimm du Sie!" Directed by Sven Unterwaldt Produktion Bavaria Filmproduktion Koeln GmbH e "Zwei Esel auf Sardinien" - Film TV Director Xaver Schwarzenberger Produktion Bavaria Media GmbH, Sommerset GmbH for ZDF entirely shot

in Sardinia. I'm also a screenwriter and film director and after directing several short films I'm now developing my first feature film. Since 2011 I have founded and directed the Figari Film Fest and the Olbia Film Network, festival and international film market dedicated to short films and cinema debuts.. I am responsible for international distribution and sales for short films made in Sardinia in collaboration with Sardegna Film Commission. In 2017 I'm the production tutor for Local Plus projects organized by IDM Sud Tiroi.

CORTOMETRAGGI FICTION *SHORT FICTION FILM*

La storica sezione del LFF ancora una volta si presenta con una visione del mondo cruda ed impietosa. Visioni spietate, ma anche meravigliose. Occhi innocenti per un mondo che ha bisogno di redenzione estetica e di valori.

The historical section of LFF once again shows a stark and merciless worldview. A harsh and beautiful vision. Innocent eyes for a world that needs aesthetic redemption and values.

CORTOMETRAGGI ANIMATI *SHORT ANIMATION FILM*

Il cinema è animazione. Cibo per gli occhi, forme per il cuore.

Cinema is animation. Food for the eyes, shapes for the heart.

CORTOMETRAGGI DOCUMENTARI *SHORT DOCUMENTARY FILM*

Otto cortometraggi documentari, sette storie che lasciano con il fiato sospeso.

Eight documentary short movies, seven stories that leave you breathless.

20 TH

2ND CLASS

Sweden | 2018

Regista / Director: Jim Olsson

Sceneggiatura / Screenplay: Jimmy Olsson

Montaggio / Editing: Anton Nilsson

Musica / Music: Jerome Alexander (aka Message to Bears)

Produttore / Producer: Jimmy Olsson, Petter Selvehed, Christian Kielberg, Ville Olin

Sinossi / Synopsis

Charlotte ha un nuovo lavoro come insegnante. Una notte viene attaccata da un nazista. Quando torna dai suoi allievi scopre che uno dei suoi studenti è il figlio di quel nazista.

Charlotte has got a new job as a second grade teacher. One night she is attacked by a nazi and is severely injured. When she comes back to her students she discovers that one of her students is the son of that nazi.

SHORT FICTION FILM

Durata / Running: 14'

JIM OLSSON

BAUTISMO

Italy | 2018

Regista / Director: Mauro Vecchi
Sceneggiatura / Screenplay: Luca Speranzoni, Mauro Vecchi
Montaggio / Editing: Marcello Sanna
Suono / Sound: Ivan Mosconi, Luca Roncoroni
Distribuzione / Distribution: Zen Movie

Sinossi / Synopsis

Roman è ragazzino sudamericano arrivato a Milano da poco per ricon-
 giungersi con la madre. Nora, una coetanea delle sue stesse origini, gli farà
 conoscere l'Armada Latina, la più temuta gang sudamericana in città. Unirsi
 alla banda sembra per lui l'unica via di uscita dall'anonimato e dalla solitudi-
 ne. Ma per farne parte dovrà prima superare il loro "battesimo".

*Roman is a young Latino newly arrived in Milan to reunite with his mother.
 Nora, a girl of Roman's age and origins, tells him about the Armada Latina, a
 feared and respected Latin gang. He thinks it might be the only way to get out
 of anonymity and loneliness. However before joining the new family he will have
 to go through a "baptism".*

SHORT FICTION FILM

Durata / Running: 18'

MAURO VECCHI

BEHOLDER

Russia | 2019

Regista / Director: Nikita Ordynski
Sceneggiatura / Screenplay: Nikita Ordynskiy, Liliya Tkach
Montaggio / Editing: Yehor Omelchenko
Fotografia / Cinematography: Alexander Alexandrov
Interpreti / Cast: Evgeniy Stychkin, Anatoliy Menshikov, Elena Saar, Sergey Kuznetsov, Mariya Voznesenskaya

Sinossi / Synopsis

"Beholder" è l'adattamento dell'omonimo videogioco di Alawar Premium. Il Primo Ministro di uno Stato totalitario vieta la medicina straniera. Un proprietario di un condominio scopre che uno degli inquilini sta violando la direttiva. Il padrone di casa deve denunciare la violazione, ma lui stesso, ha disperatamente bisogno di questa medicina...

The official adaptation of the game "Beholder" by Alawar Premium. The latest Directive of the Prime Ministry of the totalitarian State bans foreign medicine. A landlord of an apartment house learns that one of the tenants is violating the Directive. The landlord must report the violation, but he desperately needs this medicine himself...

SHORT FICTION FILM

Durata / Running: 10'

NIKITA ORDYNSKI

DEER BOY

Belgium/Croatia/Poland | 2018

Regista / Director: Katarzyna Gondek
Sceneggiatura / Screenplay: Katarzyna Gondek
Fotografia / Cinematography: Maciej Twardowski
Montaggio / Editing: Jarek Piekarski
Musica / Music: DJ Lenar
Interpreti / Cast: Janusz Chabior, Fran Dobric, Eryk Maj

Sinossi / Synopsis

Una storia sul figlio di un cacciatore nato con le corna e su come ogni uomo uccide la cosa che ama.

A story about a hunter's son, who was born with antlers, and about how each man kills the thing he loves.

SHORT FICTION FILM

Durata / Running: 15'

KATARZYNA GONDEK

LA STRADA VECCHIA

Italy | 2019

Regista / Director: Damiano Giacomelli

Sceneggiatura / Screenplay: Damiano Giacomelli, Claudio Balboni

Montaggio / Editing: Letizia Caudullo

Fotografia / Cinematography: Leone Orfeo

Interpreti / Cast: Fabrizio Falco, Elena Radonicich, Fabrizio Ferracane, Mirco Abbruzzetti, Andrea Caimmi, Marco Brandizi, Aglaia Mora, Matteo Simoni

Sinossi / Synopsis

Come suo padre e suo nonno prima di lui, Nicola lavora in una piazzola lungo una vecchia strada di montagna. Vende agli automobilisti di passaggio le patate coltivate dalla sua famiglia, mentre proprio sopra la sua testa stanno per concludersi i lavori della "strada nuova". Un incontro imprevisto gli darà il coraggio di prendersi qualche rischio e... cambiare marcia.

Nicola works in a lay-by along an old mountain road, as his father and grandfather did before him. He sells the potatoes cultivated by his family to the passing motorists, while just over his head the works of the 'new road' are coming to an end. An unexpected encounter will make him pick up the courage to take some risks and... change it up.

SHORT FICTION FILM

Durata / Running: 20'

DAMIANO GIACOMELLI

MILK

Canada | 2019

Regista / Director: Kia Samiramis
Sceneggiatura / Screenplay: Kia Samiramis
Fotografia / Cinematography: Samuel Robert Willets
Montaggio / Editing: Siddharta Devalla, Kia Samiramis
Suono / Sound: Peyman Vahedi
Interpreti / Cast: Michael Blank, Katie Elport, Igor Shamuilov, Nik Kulbaka, Kathy Gewer

Sinossi / Synopsis

In questo dramma familiare, una coppia di immigrati russi fa tutto il possibile per fornire aiuto alla figlia.

In this family drama, a Russian immigrant couple do all they can to provide help to their daughter while facing their differences.

SHORT FICTION FILM

Durata / Running: 12'

KIA SAMIRAMIS

ROYAL BLUE

Austria | 2018

Regista / Director: Dinko Draganović
Sceneggiatura / Screenplay: Dinko Draganović
Montaggio / Editing: Dinko Draganović
Musica / Music: Moussaka
Interpreti / Cast: Rubina Mia Jungwirth, Ljubiša Lupo Grujić

Sinossi / Synopsis

Un padre tossicodipendente porta la figlia di nove anni a danza. Sulla strada, si ferma in un negozio di scommesse, lasciando la bambina in attesa in macchina. Quando ritorna, nulla è come prima.

A gambling-addict father takes his nine-year-old daughter to sports. On the way, he stops at a betting shop, leaving the girl waiting in the car. When he returns, nothing is as it was before.

SHORT FICTION FILM

Durata / Running: 20'

DINKO DRAGANOVIĆ

SENZA TITOLO

Brasil/Portugal | 2018

Regista / Director: Maíra Flores, Luciano Scherer
Sceneggiatura / Screenplay: Maíra Flores, Luciano Schere
Fotografia / Cinematography: Maíra Flores, Luciano Schere
Montaggio / Editing: Maíra Flores, Luciano Schere
Musica / Music: Maíra Flores, Luciano Schere

Sinossi / Synopsis

Una serie di immagini di emigranti annegati durante la traversata pone l'attenzione sull'importanza di mostrare oggi ciò che la cultura occidentale tende a edulcorare.

A series of images about emigrants who drown while crossing the sea draws our attention to the importance of showing today what the Western culture tends to soften.

SHORT FICTION FILM

Durata / Running: 5'

MAIRA FLORES
LUCIANO SCHERER

STONE MAKER

Iran | 2019

Regista / Director: Ali Navaeian
Sceneggiatura / Screenplay: Ali Navaeian
Montaggio / Editing: Ali Navaeian
Produzione / Produced: Mohammad-Mehdi Delkhasteh

Sinossi / Synopsis

"Stone Maker" narra la storia di un uomo che soffre di una malattia renale, l'unica cura è sottoporsi a un trapianto, ma l'operazione è per lui troppo costosa.

The short flick narrates the story of a man who's suffering from a kidney disease. He then finds out that his only cure is to undergo a kidney transplant; the surgery for which he has no money.

SHORT FICTION FILM

Durata / Running: 15'

ALI NAVAEEAN

THE BOOGEYWOMAN

Usa | 2018

Regista / Director: Erica Scoggins
Sceneggiatura / Screenplay: Erica Scoggins
Fotografia / Cinematography: Albrecht von Grünhagen
Montaggio / Editing: Erica Scoggins
Musica / Music: Jordan Chism
Interpreti / Cast: Amélie Hoeflerle John Henry Ward Katherine Morgan
 Raquel Ascension Grace Turner Nathan Ford Jr. Keenan Carter

Sinossi / Synopsis
 Un'adolescente è attratta dalla leggenda locale della sua piccola città, scoprirà che "donna di Boogey" è di carne e sangue, proprio come la madre che non ha mai avuto.

In the fever of her first period, a curious teenager is drawn to her small town's local legend, only to find that the "Boogeywoman" is flesh and blood--the mother she never had.

SHORT FICTION FILM

Durata / Running: 17'

ERICA SCOGGINS

THE ROLE

Iran/Italy | 2018

Regista / Director: Farnoosh Samadi

Sceneggiatura / Screenplay: Ali Asgari, Farnoosh Samadi

Montaggio / Editing: Ehsan Vaseghi

Fotografia / Cinematography: Sina Kermanizadeg

Interpreti / Cast: Mina Sadati, Babak Hamidian, Amirreza Ranjbaran, Diana Dehgahan, Babak Karimi

Sinossi / Synopsis

Una donna accompagna il marito ad un provino. Ciò che accadrà la porterà a prendere un'importante decisione...

A woman accompanies her husband for an audition. The thing that happens there leads her for an important decision...

SHORT FICTION FILM

Durata / Running: 12'

FARNOOSH SAMADI

ÁGUA MOLE

Portugal | 2018

Regista / Director: Alexandra Ramires, Laura Gonçalves
Sceneggiatura / Screenplay: Alexandra Ramires, Carolina Freitas, Laura Gonçalves
Fotografia / Cinematography: Alexandra Ramires, Laura Gonçalves
Montaggio / Editing: Alexandra Ramires, Laura Gonçalves
Musica / Music: Nico Tricot, Ricardo Santos Rocha
Suono / Sound: Pedro Ribeiro, Pedro Marinho

Sinossi / Synopsis

Gli ultimi abitanti di un paese non si lasciano seppellire nell'oblio. In un mondo dove l'idea di progresso sembra imperare su tutto, questa casa galleggia.

The last inhabitants of a village do not allow themselves to be submerged in oblivion. In a world where the idea of progress seems to be above all, this house floats.

SHORT ANIMATION FILM

Durata / Running: 9'

ALEXANDRA RAMIRES
LAURA GONCALVES

AT FIRST SIGHT

Netherlands | 2018

Regista / Director: Sjaak Rood
Sceneggiatura / Screenplay: Sjaak Rood
Fotografia / Cinematography: Sjaak Rood
Suono / Sound: Sjaak Rood, Bob Kommer Sound Studio's
Animazione / Animation: Sjaak Rood

Sinossi / Synopsis

Un uomo e una donna, rispettivamente nelle loro auto, si ritrovano ad un incrocio. Entrambi sono troppo testardi per dare precedenza. Inizia una storia di vita.

A man and a woman drive straight towards one another. They hit the breaks just in time and come to a standstill, facing each other. They're both too stubborn to give way to the other. A life story begins.

SHORT ANIMATION FILM

Durata / Running: 16'

SJAAK ROOD

BLOTO

Poland | 2018

Regista / Director: Alicja Blaszczyńska
Sceneggiatura / Screenplay: Alicja Blaszczyńska
Fotografia / Cinematography: Alicja Blaszczyńska
Musica / Music: Sebastian Ładyżyński
Produzione / Production: Piotr Furmankiewicz, Mateusz Michalak

Sinossi / Synopsis

La protagonista desidera chiudere la relazione con il suo ragazzo il quale le porta doni sgraditi. Ma un regalo indesiderato, dato come simbolo del loro amore, ha in realtà proprietà magiche. Dopo la rottura, la vita della protagonista inizia letteralmente a sprofondare in una palude. "Fango" è un'animazione cupa e ripugnante, una fiaba dark sulle conseguenze dell'amore respinto.

The protagonist wants to break up with her boyfriend, who is not only boring but also brings her sentimental gifts. But the unwanted present, given as a memento of their time together, has magic properties. After the split-up, the girl's life literally starts sinking in a swamp. "Mud" is a gloomy and repulsive animation, in the style of a fairy tale combined with a horror, about the consequences of rejected love..

SHORT ANIMATION FILM

Durata / Running: 12'

ALICJA BLASZCZYŃSKA

EL DIAÑU

Spain | 2018

Regista / Director: Samuel Fernandi Martínez
Sceneggiatura / Screenplay: Samuel Fernandi Martínez
Fotografia / Cinematography: Samuel Fernandi Martínez
Montaggio / Editing: Dana Benso, Samuel Fernandi
Musica / Music: Mapi Quintana, Felpeyu, Tomás de la Güeria

Sinossi / Synopsis

Un minatore trova nel castagneto uno strano cavallo bianco con una macchia nera in fronte. Non sa che è il "diañu", una figura mitologica in cui nessuno crede più.

A miner called XuanVallina finds among the chestnut grove an odd white horse with a blackspot in its forehead. He does not know it is the mocking Diañu of the old fairytales in which nobody believes in anymore.

SHORT ANIMATION FILM

Durata / Running: 8'

SAMUEL FERNANDI MARTINEZ

INANIMATE

Italy, UK | 2018

Regista / Director: Lucia Bulgheroni
Sceneggiatura / Screenplay: Andrew Eu, Lucia Bulgheroni
Fotografia / Cinematography: Ronnie McQuillan
Montaggio / Editing: Raphael Pereira
Produzione / Production: NFTS - National Film and Television School

Sinossi / Synopsis

Katherine ha una vita normale, un lavoro normale, un fidanzato normale e un appartamento normale. O almeno è quello che pensa fino al momento in cui tutto comincia a caderle letteralmente a pezzi!

Katrine has a normal life, a normal job, a normal boyfriend and a normal apartment in a normal city. Or at least that's what she thinks, until one day everything starts falling apart - literally!

SHORT ANIMATION FILM

Durata / Running: 8'

LUCIA BULGHERONI

L'HEURE DE L'OURS

France | 2019

Regista / Director: Agnès Patron

Sceneggiatura / Screenplay: Johanna Krawczyk, Agnès Patron

Fotografia / Cinematography: Nadine Buss

Montaggio / Editing: Agnès Patron

Animazione / Animation: Augustin Guichot, Agnès Patron, Sandra Rivaud

Sinossi / Synopsis

Questa stessa notte, le case bruceranno. Uomini e donne tremeranno. Orde di bambini si uniranno e ululeranno sulle ceneri come orsi selvatici. Basta un pianto per risvegliarli tutti dal loro sonno!

That very night, houses will burn. Men and women will tremble. Hordes of children will come together and howl as they dance alone on the ashes like wild bears. It only takes one cry to awaken them all from their slumber!

SHORT ANIMATION FILM

Durata / Running: 14'

AGNÈS PATRON

LISTEN PAPA!

Russia/France/Germany | 2019

Regista / Director: Tatiana Poliektova, Olga Poliektova

Sceneggiatura / Screenplay: Irakly Kvirikadze, Serge Kupriyanov, Olga Poliektova, Tatiana Poliektova

Suono / Sound: Denis Davydov, THOMAS Rouvilliant

Musica / Music: Jack Martini

Produzione / Production: Fabienne Giezendanner, Lilia Schneider, Andrey Sychev, Alexander Mosin, Sergey Kupriyanov, Anastasia Pavlovich

Sinossi / Synopsis

In una lettera di odio e amore un ragazzo rivela a suo padre tutto ciò che finora non gli aveva mai detto.

This is a letter of boy's hate and love for his father revealing all the things unspoken before.

SHORT ANIMATION FILM

Durata / Running: 13'

OLGA POLIEKTOVA
TATIANA POLIEKTOVA

LOLA THE LIVING POTATO

Russia/France | 2018

Regista / Director: Leonid Shmelkov

Sceneggiatura / Screenplay: Leonid Shmelkov

Animazione / Animation: Stepan Biryukov, Ekaterina Boykova, Roman Efremov, Svetlana Zimina, Leonid Shmelkov, Tatyana Yatcina

Montaggio / Editing: Leonid Shmelkov

Musica / Music: Didier Falk

Sinossi / Synopsis

La piccola Lola e la sua famiglia devono cambiare casa. Lola è molto legata a quella casa, ma quando arriverà il momento di lasciarla, lei soffrirà un po' meno perché sarà già un po' più grande.

The little Lola's family is forced to leave for good from theirs old house, with which much is connected. It happens that the time comes to part the things that you love so much, and Lola will get it easy because she has become older.

SHORT ANIMATION FILM

Durata / Running: 17'

LEONID SHMELKOV

MERCURIO

Italy | 2018

Regista / Director: Michele Bernardi
Sceneggiatura / Screenplay: Michele Bernardi
Suono / Sound: Michele Bernardi
Produzione / Production: Michele Bernardi

Sinossi / Synopsis

Mercurio è un ragazzino che adora la bicicletta. Un giorno viene fermato dal regime Fascista e rinchiuso in un campo di smistamento, pronto per essere mandato in un campo di concentramento. Costretto a diventare rapidamente uomo, cercherà, con la sua lotta non armata, di vincere contro l'orrore del Fascismo e ottenere la libertà assoluta.

Mercurio is a kid who loves cycling. One day he is stopped by the Fascist regime and incarcerated in a transit camp, ready to be sent to a concentration camp. Forced to quickly become a man, he will try, fighting unarmed, to win against the horror of Fascism and gain absolute freedom.

SHORT ANIMATION FILM

Durata / Running: 10'

MICHELE BERNARDI

NEOBICNA KUPKA GOSPODINA OTMARA

Croatia | 2019

Regista / Director: Niko Radas
Sceneggiatura / Screenplay: Niko Radas
Fotografia / Cinematographer: Niko Radas
Montaggio / Editing: Niko Radas, Filip Gasparovic Melis
Suono / Sound: Donat Radas

Sinossi / Synopsis

Il modo di vivere del signor Otmar non è adeguato alla società in cui vive. È stato portato in tribunale perché ritenuto pericoloso e condannato a un trattamento psichiatrico con l'obiettivo di riportarlo a strutture socialmente accettabili. Tuttavia, la terapia inaspettatamente non funziona.

Mister Otmar's way of living is not aligned with the society he lives in. He's been brought before court as being deemed as dangerous for the collective thinking and sentenced to a psychiatric treatment with the aim of returning him to socially acceptable frameworks. However, the prescribed therapy confronts with unexpected resistance.

SHORT ANIMATION FILM

Durata / Running: 15'

NIKO RADAS

THE MONK

Macedonia | 2018

Regista / Director: Zharko Ivanov
Sceneggiatura / Screenplay: Zharko Ivanov, Aleksandar Prokopievs
Fotografia / Cinematographer: Zharko Ivanov
Montaggio / Editing: Krste Gospodinovski, Zharko Ivanov
Musica / Music: Oliver Josifovski

Sinossi / Synopsis

In un piccolo monastero, nascosto tra le montagne rocciose lontano dalla civiltà, un giovane monaco solitario dipinge affreschi di santi sulle pareti. In una tranquilla giornata di sole, in mezzo al lago, sente improvvisamente voci femminili. E' una tentazione? E' una tentazione?

In a small monastery, hidden in the rocky mountains along a lake far from civilization, a lonesome young monk paints frescos of saints on the walls. On a quiet sunny day, while fishing in his small rowboat in the middle of the lake, he suddenly hears female voices. Is he being tempted? Is his conscience being tested?

SHORT ANIMATION FILM

Durata / Running: 12'

ZHARKO IVANOV

ANCORA LUCCIOLE

Spain | 2018

Regista / Director: María Elorza
Sceneggiatura / Screenplay: María Elorza
Fotografia / Cinematographer: María Elorza
Montaggio / Editing: María Elorza
Suono / Sound: María Elorza

Sinossi / Synopsis

Nel 1972, in uno dei suoi articoli più noti, Pier Paolo Pasolini parlava della scomparsa delle lucciole. Alcuni mesi dopo fu assassinato. Da allora le lucciole hanno continuato a scomparire. Ma ci sono ancora persone che li ricordano...

In 1972, in one of his best-known articles, Pier Paolo Pasolini spoke of the disappearance of fireflies. A few months later he was murdered. Since then the fireflies have continued to disappear. But there are still people who remember them...

SHORT DOCUMENTARY FILM

Durata / Running: 14'

MARÍA ELORZA

ESPERÁBAMOS A QUE ANOCHECIERA

Dominican Republic/United States | 2019

Regista / Director: Wendy V. Muniz, Guillermo Zouain
Sceneggiatura / Screenplay: Wendy V. Muniz, Guillermo Zouain
Fotografia / Cinematographer: Jaime Guerra
Musica / Music: Rachel Rojas
Suono / Sound: Alain Muniz

Sinossi / Synopsis

Abbiamo aspettato che le tenebre tornassero a fare visita ai cinema riconvertiti, andando a caccia di immagini e suoni che tracciano le pratiche dell'appartenenza ancora incarnate nei resti dei teatri.

We waited until nightfall revisits repurposed cinemas through hunting images and sounds that trace the practices of belonging still embodied in the theaters' remains.

SHORT DOCUMENTARY FILM

Durata / Running: 17'

WENDY V. MUÑIZ
GUILLERMO ZOUAIN

IN DOG YEARS I'M DEAD

Germany | 2018

Regista / Director: Kenji Ouellet
Sceneggiatura / Screenplay: Kenji Ouellet
Fotografia / Cinematographer: Vlad Margulis
Montaggio / Editing: Kenji Ouellet
Musica / Music: Kenton Oueler

Sinossi / Synopsis

Partendo dal corpo e il destino dei bambini nel balletto, il film solleva questioni che vanno oltre il mondo della danza.

Taking the body politics and the fate of children in ballet as a starting point, the film raises issues going beyond the dance world.

SHORT DOCUMENTARY FILM

Durata / Running: 13'

KENJI OUELLET

LOS VIEJOS HERALDOS

Cuba | 2018

Regista / Director: Luis Alejandro Yero
Sceneggiatura / Screenplay: Luis Alejandro Yero
Fotografia / Cinematographer: Natalia Medina Leiva
Montaggio / Editing: Kendra Garcia
Suono / Sound: Nathan Armstrong

Sinossi / Synopsis

A quasi novant'anni, Tatá ed Esperanza assistono all'elezione del primo presidente cubano che dopo oltre mezzo secolo non porta il cognome Castro.

At almost 90 years old, Tatá and Esperanza witness the election of the first Cuban president in more than half a century without the Castro surname.

SHORT DOCUMENTARY FILM

Durata / Running: 23'

LUIS ALEJANDRO YERO

NIEOCZEKIWANE

Poland | 2018

Regista / Director: Mateusz Buława

Sceneggiatura / Screenplay: Mateusz Buława

Fotografia / Cinematographer: Mateusz Buława

Montaggio / Editing: Mateusz Buława

Musica / Music: Fronda

Sinossi / Synopsis

All'inizio ci sono solo macchie bianche e nere, la sensazione di incertezza è chiaramente presente. La pesantezza nell'aria porta ombre che stanno formando strani oggetti che con il tempo si trasformeranno in una persona.

At the beginning there are only white and black spots. The feeling of uncertainty is clearly present. The heaviness in the air brings shadows which are forming strange objects. With time they will transform into a person.

SHORT DOCUMENTARY FILM

Durata / Running: 8'

MATEUSZ BULAWA

RACCONTI DAL PALAVESUVIO

Italy | 2018

Regista / Director: Luca Ciriello

Sceneggiatura / Screenplay: Luca Ciriello

Fotografia / Cinematographer: Luca Ciriello

Montaggio / Editing: Luca Ciriello

Suono / Sound: Marie Audiffren

Sinossi / Synopsis

Un complesso sportivo abbandonato da vari anni, il "Palavesuvio" di Ponticelli, è al centro dei racconti degli abitanti del quartiere. Ricordi di vita quotidiana e memorie del passato s'intrecciano agli accadimenti del presente. Le contraddizioni di una struttura storica e il punto di vista di chi spera di far rinascere il Palavesuvio nonostante le difficoltà.

The 'Palavesuvio', a sports complex in the Neapolitan area of Ponticelli that has fallen into disuse for several years, is the theme of the local residents' stories. Memories of the daily life and the past grow intertwined with the present events. The contradictions of a historical construction and the viewpoint of those who hope to revive the Palavesuvio in spite of difficulties are shown.

SHORT DOCUMENTARY FILM

Durata / Running: 14'

LUCA CIRIELLO

SENZA NEGAZIONE

Italy | 2018

Regista / Director: Elisa Baccolo, Gaia Siria Meloni, Giacomo Riillo
Sceneggiatura / Screenplay: Elisa Baccolo, Gaia Siria Meloni, Giacomo Riillo
Fotografia / Cinematographer: Elisa Baccolo, Gaia Siria Meloni, Giacomo Riillo
Montaggio / Editing: Elisa Baccolo, Gaia Siria Meloni, Giacomo Riillo
Musica / Music: Marcello Fraioli- Spectre

Sinossi / Synopsis

Una giornata ideale al Cimitero di Treviglio. Funerali, viali alberati, esumazioni, visitatori ed operatori cimiteriali, contribuiscono a dar vita e movimento al luogo, ribaltandone l'immaginario statico e silenzioso.

A perfect day at the Graveyard of Treviglio (in Lombardy, Italy). Funerals, tree-lined avenues, exhumations, visitors and graveyard workers help liven up the place, reversing its static and silent imagination.

SHORT DOCUMENTARY FILM

Durata / Running: 16'

ELISA BACCOLO
 GIACOMO RIILLO
 GINA S. MELONI

SOUFISME

Tunisie | 2018

Regista / Director: Younes Ben Hajria
Sceneggiatura / Screenplay: Younes Ben Hajria
Montaggio / Editing: Younes Ben Hajria
Musica / Music: Anandmurti Gurumaa
Peoduzione / Production: Kantaoui Films

Sinossi / Synopsis

Il film inizia come un documentario dimostrativo e didattico sulla tecnica della lavorazione della lana: dalla tosatura alla filatura della lana.

The film starts as a demonstrative, didactic documentary on the technique of wool processing; to cut the fleece of the sheep, then to unravel the collected wool, before going successively to threshing, carding and spinning operations.

SHORT DOCUMENTARY FILM

Durata / Running: 19'

YOUNES BEN HAJRIA

SEZIONE LUNGOMETRAGGI FICTION FEATURE NARRATIVE FILM

Il festival propone anche quest'anno la sezione dei "Lungometraggi di fiction" che, nonostante la sua giovane età, si riconferma di grande qualità. Un vero e proprio regalo per la mente e per i cuori dei cinefili, così come degli spettatori meno esperti.

This year the festival proposes again the section of "Fiction feature films", which despite its young age still reconfirms its great quality. Real food for thought and a gift for the hearts of real cinema experts, as well as for a less experienced audience.

SEZIONE LUNGOMETRAGGI DOC FEATURE DOCUMENTARY FILM

In linea con la rinascita generale del genere all'interno del panorama cinematografico nazionale ed internazionale, la sezione "Lungometraggi documentaristici" del festival

si presenta ricca ed interessante da un punto di vista tanto contenutistico quanto stilistico.

According to the general rebirth of the genre at international scale, both nationally and internationally, the section "Documentaristic feature films" of the festival presents itself as rich and interesting from the points of view of content and style.

20 TH

DHUUSAR

India | 2019

Regista / Director: Soumi Saha, Snehashish Mondal
Sceneggiatura / Screenplay: Soumi Saha, Snehashish Mondal
Fotografia / Cinematography: Arkodeb Mukherjee
Montaggio / Editing: Soumi Saha
Interpreti / Cast: Ritwik Bhowmik, Senjuti Roy, Soumi Saha, Vinay Pathak

Sinossi / Synopsis

Dhuusar segue Shila attraverso tre fasi distinte della sua vita, in un percorso di amore, odio e tutto il resto. Il film inizia nella casa d'infanzia dove incontriamo Shila. Esploriamo nello stesso momento il periodo in cui Shila è in prigione e la sua fanciullezza che ruota intorno alla madre opprimente. Mentre il rapporto madre-figlio si fa tumultuoso, lui sente un contatto più intimo con il carceriere che alla fine si tramuta in qualcosa di deleterio. Il film poi mostra la sua vita dopo la prigione insieme all'amante. Ora ha un lavoro e una vita di cui pare soddisfatto. Tuttavia anche questa inizia ad andare in pezzi nonostante lui tenti di salvarla. La pellicola indaga l'ossessione di Shila di fuggire da tali situazioni nella sua esistenza e l'unico modo in cui sceglie di farlo è porre fine a questa stessa situazione.

Dhuusar follows Shila through three distinct phases of his life over a course of love, hate and everything in between. The film begins at a juvenile home where we find Shila. We explore Shila's time in jail simultaneously with his childhood which revolves around his oppressive mother. As the mother-son relationship gets tumultuous, the closer he feels to the jailer which eventually takes a toxic turn. The film progresses to his life after jail with his lover. He now has a job and a life which he seems to finally feel content with. However, this too starts to fall apart despite his attempts to save it. The film explores Shila's obsession to escape from these situations in his life and the only way he chooses to do so, is by ending the situation itself.

FEATURE NARRATIVE FILM

Durata / Running: 105'

SOUMI SAHA
SNEHASHISH MONDAL

HERE MY VILLAGE

Iran | 2019

Regista / Director: Abas Aram
Sceneggiatura / Screenplay: Abas Aram
Montaggio / Editing: Abas Aram
Produzione / Production: Arash Ranjbar
Interpreti / Cast: Amirhosein Malakoutikhah, Asiye Banitaba, Ava Mohammadi

Sinossi / Synopsis

Farhad è un ragazzo di dodici anni che vive con la madre e la sorella di sei in un paese chiamato Nahooj. Ha perso il padre cinque anni prima per una malattia mortale. Farhad va matto per le fotografie e le riviste. Un giorno va in città con la sua famiglia e rimane affascinato da una macchina fotografica di seconda mano nella vetrina di un negozio. Fa di tutto per lavorare e comprarla, ma non ci riesce. Alla fine, per acquistarla, vende una delle loro pecore. Sua madre, però, lo scopre e vuole che lui restituisca l'oggetto per avere un rimborso. Quando arrivano sul marciapiede della città, Farhad afferra la macchina fotografica e scappa...

Farhad is a 12-year-old boy living with his mother and his 6-year-old sister in a village called Nahooj. He lost his father 5 years earlier due to a fatal disease. Farhad is crazy about photos and magazines. One day, he goes to the city with his family and gets fascinated by a second hand camera in the shop window. He tries hard to work and to buy the camera, but he does not succeed. Finally, he sells one of their sheep to buy the camera. But his mother finds out and wants him to bring the camera back to get a refund. When they arrive on the city sidewalk, Farhad grabs the camera and runs away...

FEATURE NARRATIVE FILM

Durata / Running: 83'

ABAS ARAM

SUNRISE IN KIMMERIA

Cyprus | 2018

Regista / Director: Simon Farmakas

Sceneggiatura / Screenplay: Simon Farmakas

Montaggio / Editing: Aliko Panagi, Simon Farmakas

Musica / Music: Adonis Aletras

Interpreti / Cast: Athos Antoniou, Kika Georgiou, Tim Ahern, Antonis Katsaris, Andreas Melekkis

Sinossi / Synopsis

Uno sperduto paese cipriota va in tragicomico sovraccarico quando un oggetto volante fa un atterraggio di fortuna in un campo di patate all'interno dell'adiacente zona cuscinetto sorvegliata dall'ONU. Un giovane agricoltore lo estrae incautamente, scatenando una serie di incredibili avvenimenti.

An isolated Cypriot village goes into tragicomic overload when a flying object crash-lands in a potato field inside the adjacent UN-controlled buffer zone. A young farmer unwisely digs it out setting off a chain of incredible events.

FEATURE NARRATIVE FILM

Durata / Running: 100'

SIMON FARMAKAS

THE WAY BACK

Belgium | 2019

Regista / Director: Maxime Jennes, Dimitri Petrovic
Sceneggiatura / Screenplay: Maxime Jennes, Dimitri Petrovic
Montaggio / Editing: Maxime Jennes, Dimitri Petrovic
Fotografia / Cinematographer: Maxime Jennes, Dimitri Petrovic

Sinossi / Synopsis

Hussein percorre terre, mari e confini per arrivare a Bruxelles da Baghdad. Un anno dopo, decide di tornare indietro. Da Bruxelles ad Atene, Hussein ci porta sulla strada di migliaia di migranti, dando voce ai dimenticati.

Hussein crossed lands, seas and borders to arrive in Brussels from Baghdad. A year later, he decides to go backwards. From Brussels to Athens, Hussein takes us on the road of thousands of migrants and gives a voice to the forgotten.

FEATURE DOCUMENTARY FILM

Durata / Running: 66'

MAXIME JENNES
DIMITRI PETROVIC

DUMPSTER DIVERS

Germany | 2018

Regista / Director: Laura Lazzarin, Kerstin A. Palme, Martin Kleinmichel
Sceneggiatura / Screenplay: Laura Lazzarin, Kerstin A. Palme, Martin Kleinmichel
Fotografia / Cinematography: Laura Lazzarin, Kerstin A. Palme, Martin Kleinmichel
Montaggio / Editing: Laura Lazzarin, Kerstin A. Palme, Martin Kleinmichel
Musica / Music: Laura Lazzarin, Kerstin A. Palme, Martin Kleinmichel

Sinossi / Synopsis

Immaginate un mondo in cui i secchi dell'immondizia siano pieni di fiori. Un mondo senza spazzatura. "Dumpster Divers" indaga su quanto questa visione sia lontana dalla nostra vita quotidiana. Il film offre un ritratto che va dalla gestione della spazzatura da parte delle istituzioni, la raccolta differenziata, il riciclo, alle ONG e ai privati che si sforzano di prevenire innanzitutto la produzione di rifiuti. Tra il documentario creativo e un prodotto d'animazione, "Dumpster Divers" si interroga sul nostro ruolo e la nostra responsabilità per uno stile di vita sostenibile.

Imagine a world, where garbage bins are filled with flowers. A world without waste. "Dumpster Divers" explores how far this vision is from our everyday life. The film portrays the range from institutional waste management, waste separation, recycling, to NGO's and individuals who are striving to prevent waste in the first place. In a mix of creative documentary and animation "Dumpster Divers" questions our own role and responsibility for a sustainable life style.

FEATURE DOCUMENTARY FILM

Durata / Running: 46'

LAURA LAZZARIN
 KERSTIN PALME
 MARTIN KLEINMICHEL

NAR

Algeria | 2019

Regista / Director: Meriem Achour Bouakkaz

Fotografia / Cinematographer: Nacer Medjkane

Montaggio / Editing: Helene Girard

Musica / Music: DIAZ - LES ANCIENS JDED, GROUPE TORINO, OULED EL BAHDJA

Produzione / Production: Argus Film

Sinossi / Synopsis

Nar indaga una forma estrema di violenza in Algeria attraverso la testimonianza dei sopravvissuti: l'auto-immolazione col fuoco. I giovani si rifugiano in piccoli caffè per ammazzare il tempo e negli stadi per urlare il loro forte desiderio di vivere. Hanno solo un sogno: lasciare il paese a ogni costo.

Nar explores an extreme form of violence in Algeria through the testimony of survivors; that of self-immolation by fire. Young people takes refuge in small cafes to kill time, and in the stadiums to shout their raging desire to live. They have only one dream: to leave the country at all costs.

FEATURE DOCUMENTARY FILM

Durata / Running: 52'

MERIEM ACHOUR BOUAKKAZ

PANTARENO

Germany | 2018

Regista / Director: Ettore Camerlenghi, Alexis Ftakas
Soggetto / Topic: Ettore Camerlenghi
Fotografia / Cinematography: Alexis Ftakas
Montaggio / Editing: Stefano Croci
Sound Design: Enrico Masi - Zende Music

Sinossi / Synopsis

Ripercorrendo le orme del nonno e di un suo mitizzato viaggio del 1958 sul fiume Reno, da Basilea fino a Rotterdam, Ettore e gli amici Alexis, Luca e Carlo attraversano l'Europa occidentale, discendendo lo stesso fiume a distanza di 60 anni, a bordo di un piccolo gommone. Durante la navigazione, il fiume Reno diventa una metafora sullo sfruttamento economico dell'uomo del paesaggio naturale, mentre il viaggio si trasforma in un momento intimo di riflessione e in un dialogo tra due generazioni sull'amicizia e sui rapporti personali. Gli incontri, sempre casuali e fortuiti, restituiscono, attraverso un mosaico di storie, un ritratto della vita e della quotidianità lungo uno dei fiumi più industrializzati d'Europa.

Following in the footsteps of his grandfather and one of his mythicized voyages on the Rhine from Basel to Rotterdam in 1958, Ettore and his friends Alexis, Luca and Carlo cross the Western Europe, sailing down the same river at a distance of 60 years aboard a little rubber dinghy. On the way down, the Rhine becomes the metaphor about man's economic exploitation of the natural landscape, whereas the voyage turns into an intimate moment for reflection and a dialogue between two generations about friendship and personal relationships. Through a mosaic of stories, the chance and fluke encounters offer a portrait of life and everyday life down one of the most industrialized rivers in Europe.

FEATURE DOCUMENTARY FILM

Durata / Running: 46'

ALEXIS FTAKAS
 ETTORE CAMERLENGHI

SPAZIO ITALIA

Spazio Italia è una sezione che il Lucania Film Festival dedica, quest'anno, alle produzioni indipendenti del cinema lucano.

Spazio Italia is a section of the Lucania Film Festival dedicated, this year, to the Lucanian independent cinema productions.

20 TH

SULLA FABBRICA

2019 | 11 min

Regista / Director: Domenico Martoccia, Francesco La Cava
Sceneggiatura / Screenplay: Domenico Martoccia, Francesco La Cava
Montaggio / Editing: Domenico Martoccia, Francesco La Cava
Fotografia / Cinematography: Domenico Martoccia, Williams Lamatina
Interpreti / Cast: Ulderico Pesce, Fabio Pappacena, Marianna Regina

Sinossi / Synopsis

Un uomo, disperato per motivi di lavoro, si è arrampicato sul cornicione di una fabbrica.

A man, desperate for work reasons, is perched on the edge of a factory.

DOMENICO MARTOCCIA
FRANCESCO LA CAVA

THE REBEL'S ESCAPE

2019 | 6 min

Regista / Director: Eugenio Morina
Sceneggiatura / Screenplay: Eugenio Morina
Montaggio / Editing: Eugenio Morina

Sinossi / Synopsis

Dopo la ricostruzione della nuova Morte Nera, l'Impero Galattico lancia l'ultimo feroce attacco contro le truppe di resistenza. Molti ribelli vengono uccisi o imprigionati, il piccolo BB8 è tra questi. Ma qualcosa nei piani di Darth Vader sembra andare storto.

Carlos has prepared a surprise for his wife. A few days earlier they quarrelled and now he wants to apologize.

After the reconstruction of the new Death Star, the Galactic Empire launches the last fierce attack against the resistance troopers. Many rebels are killed or imprisoned, the small BB8 is among these. But something in Darth Vader's plans seems to go wrong.

EUGENIO MORINA

EXTRA FILM | EVENT | GUEST

20 TH

A RØBBBA GNOR

Regista / Director: Margarida Paiva

Durata / Running: 16'

Anno / Year: 2019

Genere / Genre: Fiction

Nazione / Country: Italy/Norway/Portugal

Sinossi / Synopsis

"A Røbbba Gnor" ritrae un viaggio tra l'Italia meridionale e la Norvegia e racconta storie di dolore, relazioni, collisioni culturali, ma anche gioia, sogni, amore ed emancipazione. Il film è una ricerca sulle relazioni delle donne con modelli educativi tradizionali, sulla loro posizione in questo mondo e su come esse si evolvono in relazione alla società e all'ambiente in cui vivono, o dal quale fuggono.

"A Røbbba Gnor" is about women's relationships with upbringing and traditions, about their position in this world, and how they evolve in relation to society and the environment they live in, or flee from. The film depicts a journey from southern Italy to Norway. A tale of sorrow, relationships, cultural collision, but also joy, dreams, love and emancipation.

VADO VERSO DOVE VENGO

Regista / Director: Nicola Ragone

Durata / Running: 60'

Anno / Year: 2019

Genere / Genre: Documentary

Nazione / Country: Italy

Sinossi / Synopsis

Dai grattacieli di New York ai calanchi di Aliano, dalle strade di Londra alle guglie rocciose di Castelmezzano, storie di vita e voci di esperti, narrano il senso del partire e il senso del restare, gli abbandoni e i ritorni nei piccoli paesi dell'Italia dei margini, dove emigrazione e spopolamento sono grandi emergenze da risolvere.

From New York skyscrapers to Aliano gullies, from London streets to Castelmezzano rocky pinnacles, life stories and experts' voices tell us about the meaning of leaving and staying, the abandoning and the homcoming in the little towns of the marginalized Italy where emigration and depopulation are big emergencies to solve.

BRAVE LITTLE ARMY

Regista / Director: Michelle D'Alessandro

Durata / Running: 6'

Anno / Year: 2018

Genere / Genre: Fiction

Nazione / Country: Italy

Sinossi / Synopsis

Un audace ragazza si fa seguire da tre compagni di classe in un percorso di autorealizzazione, si imbattono in una verità oscura che cambierà per sempre la loro amicizia.

The bold new girl inspires three classmates to follow her down to blissful path of self-realization, where they stumble upon a dark truth that forever galvanizes their friendship.

Omaggio a Lina Wertmüller. I Basilischi.

Talk di Cinema, intervengono Mario Saluzzi, Antonio Wertmüller, Mario De Fazio.

Il 2019 ci ha riservato anche un'altra grande notizia, il premio Oscar alla carriera a Lina Wertmüller, che dal nostro piccolo paese aveva iniziato la sua carriera di regista con il film "I Basilischi", che definì in un suo pensiero: "Un omaggio irriverente e dovuto alle mie origini, girato senza soldi nel paese natale di mio padre, Palazzo San Gervasio".

Ente Morale Pinacoteca e Biblioteca Camillo d'Errico

Homage to Lina Wertmüller. I Basilischi.

Talk of Cinema with Mario Saluzzi, Antonio Wertmüller, Mario De Fazio.

2019 brought us big news, the Academy Award for Lifetime Achievement to Lina Wertmüller, who started her directing career in our small town with the movie "I Basilischi", which she described as: "An irreverent tribute to my origin, film with no money in my father's birthplace, Palazzo San Gervasio".
Promoter: Camillo d'Errico gallery and library

"Basilicata 5x5"

Il LFF presenta "Basilicata 5x5", focus sul cinema in Basilicata con le sue declinazioni e interazioni con tutti coloro che partecipano alla sua filiera, con particolare raffronto con tutte quelle realtà extra regionali che si interfacciano con il nuovo mondo produttivo e creativo lucano. Direttori di festival, registi, autori delle musiche, attrici, produttori e distributori per tracciare una linea e per palesare il punto di "non ritorno" in una terra che può finalmente dichiarare di essere uscita da una fase di start e affermare di divenire un Hub del Cinema nazionale e internazionale.

In collaborazione con Mediterraneo Cinematografica

The LFF presents "Basilicata 5x5", a focus on cinema in Basilicata and its multifaceted reality and all those who take part in its processes, with a particular comparison to all those realities outside the region, interacting with the new productive and creative world of the region. Festival organisers, film directors, music authors, actors, producers and distributors to trace a new line to establish a "no-turning" point in a land that can finally be said to have left a "beginner's" phase and become a Hub of national and international cinema.

In collaboration with Mediterraneo Cinematografica

Allunaggio. I Giovani, la luna e le narrazioni digitali

Workshop, visioni e conferenze sceniche con Simone Arcagni e i Giovani del Lucania Film Festival.
In collaborazione con Fondazione Matera 2019 e Blogsters2019

Moon landing. The Young, the moon and digital narratives

*Workshop, visions and stage conference with Simone Arcagni and the Young of the Lucania Film Festival.
In partnership with Fondazione Matera 2019 e Blogsters2019*

Esposizione "Inferni" omaggio a Dario Argento

Artisti: Silvio Giordano, Massimo Lovisco, Marcello Mantegazza.
A cura di Amnesiac Arts

Exhibit "Inferni" Homage to Dario Argento

*Artists: Silvio Giordano, Massimo Lovisco, Marcello Mantegazza.
By Amnesiac Arts*

DARIO ARGENTO

Nato a Roma nel 1940 in una famiglia dove si respirava cinema: suo padre Salvatore è stato un produttore cinematografico (Salvatore Argento ha prodotto i suoi primi film da "L'uccello dalle piume di cristallo" fino a "Tenebre") e sua madre Elda Luxardo, una delle più importanti fotografe del dopoguerra italiano. Nel prestigioso Studio Luxardo, frequentato da dive del cinema e della moda, Dario vi passava spesso qualche pomeriggio, rimanendo affascinato dalle figure femminili, dall'attenzione al dettaglio, dal gusto per l'illuminazione e dalle lunghe sedute di trucco, tutti elementi che caratterizzeranno il suo cinema. Irrequieto e curioso, abbandona al secondo anno il liceo classico per fuggire a Parigi, dove risiede per circa un anno vivendo di espedienti. Rientrato in Italia, comincia a lavorare nel cinema come critico per il quotidiano «Paese Sera», poi, insieme a Sergio Leone e a Bernardo Bertolucci, scrive il soggetto del film di Leone "C'era una volta il West" (1968). L'esordio alla regia avviene nel 1970 con "L'uccello dalle piume di cristallo" basato sul romanzo "La statua che urla" di Fredric Brown. Il film, primo episodio della "Trilogia degli animali" cui seguiranno "Il gatto a nove code" (1971) e "Quattro mosche di velluto grigio" (1972), ottiene un enorme successo tanto da essere considerato il capostipite del genere giallo all'italiana. Dopo il film storico "Le cinque giornate" (1973), realizza quella che ancora oggi molti ritengono essere la sua opera più significativa: "Profondo Rosso" (1975). La pellicola segna il debutto al genere horror e grazie al contributo dei Goblin alla colonna sonora, si rafforza il legame del regista con la musica che assumerà un ruolo decisivo nei suoi futuri lavori, diventando protagonista quanto gli stessi personaggi. Seguiranno "Suspiria" (1977), "Inferno" (1980), "Tenebre" (1983) e "Phenomena" (1985), pellicole che lanceranno il maestro del brivido in tutto il mondo. Nel 1987 firma la regia di "Opera". Nel 1990 dirige, assieme a George Andrew Romero, "Due occhi diabolici", reinterpretazione in chiave moderna di due racconti di Edgar Allan Poe. Negli anni successivi dirige altri due thriller: "Trauma" (1993) e "La sindrome di Stendhal" (1996). Nel 1998 realizza il remake di un classico dell'horror gotico, "Il fantasma dell'opera". Le tre pellicole vedono tutte la presenza, nel ruolo di protagonista, di sua figlia Asia. Nel 2001 dirige il thriller "Non ho sonno" con protagonisti Max von Sydow, Stefano Dionisi, Chiara Caselli e Rossella Falk. Tra le ultime produzioni ricordiamo: "Il cartaiolo" (2004), "La terza madre" (2007),

"Giallo" (2009) e "Dracula 3D" (2012). Il 14 giugno 2017 ha ricevuto il Globo d'Oro alla carriera da parte dell'Associazione della stampa estera. Il 27 marzo 2019 ha ricevuto il Premio Speciale alla carriera durante la 64a cerimonia dei David di Donatello.

Al Lucania Film Festival sono due gli appuntamenti in programma con Dario Argento: Lectio Magistralis per il grande pubblico e Master Class.

Born in Rome in 1940, in a family where cinema was in the air: his father Salvatore was a film producer (Salvatore Argento produced his first films from "The Bird with the Crystal Plumage" to "Tenebrae") and his mother Elda Luxardo was one of the most important photographers in the Italian postwar period. Dario often spent some afternoons in the prestigious Studio Luxardo where cinema and fashion stars went regularly to, being fascinated by the female figures, the attention to detail, the taste for illumination and the long sessions of make-up. These are all elements that will characterize his cinema. Restless and curious, he dropped out of high school in his second year to flee to Paris where he resided for about one year living by his wits. Once Argento came back to Italy, he started working in the cinema world as a critic for the newspaper "Paese Sera", then, with Sergio Leone and Bernardo Bertolucci, he wrote the story of "Once Upon a Time in the West" (1968) by Sergio Leone. He made his director's debut in 1970 with "The Bird with the Crystal Plumage", based on the novel "The Screaming Mimi" by Fredric Brown. This film, that was the first episode of "Animals Trilogy", followed by "The Cat o' Nine Tails" (1971) and "Four Flies on Grey Velvet" (1972), was so successful to be considered the founder of the Italian thriller genre. After the historical "The Five Days of Milan" (1973), he directed the film that many still believe to be his masterpiece: "Deep Red" (1975). The film marked his debut in the horror genre and with the contribution of the Italian progressive rock band The Goblins to the soundtrack, the director's bond with the music became so strong that it will play a decisive role in his future works, becoming the protagonist as much as the characters themselves. "Suspiria" (1977), "Inferno" (1980), "Tenebrae" (1983) and "Phenomena" (1985) will launch the master of horror all over the world. In 1987 he directed "Opera" and in 1990, with George Andrew Romero, "Two Evil Eyes", a modern interpretation of two Edgar Allan Poe's tales. In the following years another two thrillers were directed by him: "Trauma" (1993) and "The Stendhal Syndrome" (1996). In 1998 Argento directed the remake of a classic of the gothic horror cinema, "The Phantom of the Opera". His daughter Asia starred in all of these three films. In 2001 he directed the thriller "Sleepless" starring Max von Sydow, Stefano Dionisi, Chiara Caselli and Rossella Falk. Some of his most recent productions include: "The Card Player" (2004), "Mother of Tears" (2007), "Giallo" (2009) and "Dracula 3D" (2012). On the 14th of June 2017 Dario Argento was awarded with the Globo d'Oro (Italian Golden Goblet Award) for Lifetime Achievement by the Association of the Foreign Press. On the 27th of March 2019, during the 64th edition of the David di Donatello Awards he received the Special Prize for Lifetime Achievement. At Lucania Film Festival two events with Dario Argento are scheduled: Lectio Magistralis for the general public and Masterclass.

CARLO VERDONE

Nato a Roma nel 1950. Figlio del grande critico cinematografico, Mario Verdone, e fratello del regista Luca Verdone e di Silvia, moglie di Christian De Sica. Consegue nel 1974 il diploma di regia al Centro Sperimentale di Roma, sotto la direzione di Roberto Rossellini e successivamente la laurea in Lettere Moderne presso l'Università degli studi di Roma "La Sapienza". Esordisce sul palcoscenico del Teatro Alberichino di Roma con lo spettacolo "Tali e quali" (1977). I dodici personaggi da lui interpretati appariranno più tardi nel fortunato programma Rai di Enzo Trapani "Non Stop" e nei suoi primi film. Nel 1979 appare nel film "La luna" di Bernardo Bertolucci. L'incontro decisivo per la sua carriera è quello con Sergio Leone che ha prodotto "Un Sacco Bello" del 1979 (David Speciale ai David di Donatello, un Globo d'Oro e un Nastro d'argento come migliore attore esordiente) e "Bianco, rosso e Verdone" (1980), comico road movie ambientato in Italia. Con Alberto Sordi, volto della commedia all'italiana, ha lavorato nelle pellicole "In viaggio con papà" (1982) e in "Troppo forte" (1986). Verdone è stato riconosciuto dalla critica come l'erede naturale di Sordi. Legato al maestro Sordi da un sentimento di amicizia profonda, gli dedicherà il documentario "Alberto il Grande" (2013), girato insieme al fratello Luca Verdone. Nonostante i suoi successi cinematografici spazino dalla commedia italiana a quella agrodolce, malinconica e intimista, lui resta sempre fedele al suo stile unico che lo ha fatto conoscere e apprezzare dal grande pubblico: "Borotalco" (1982), "Io e mia sorella" (1987), "Compagni di scuola" (1988), "Stasera a casa di Alice" (1990), "Maledetto il giorno che ti ho incontrato" (1992), "Al lupo al lupo" (1992), "Perdiamoci di vista" (1993), "Viaggi di nozze" (1995), "L'amore è eterno finché dura" (2004), "Manuale d'amore" (2005), "Grande grosso e Verdone" (2008), "Io loro e Lara" (2010), "Lab-biamo fatta grossa" (2016), "Benedetta follia" (2018). Un elemento distintivo del cinema di Verdone è la particolare attenzione riservata all'universo femminile. Ha diretto numerose attrici italiane (Eleonora Giorgi, Ornella Muti, Nancy Brilli, Asia Argento, Francesca Neri, Laura Morante, Stefania Rocca, Claudia Gerini, Laura Chiatti, Margherita Buy ecc.), esaltandone le potenzialità. Quasi tutte hanno ottenuto premi e riconoscimenti prestigiosi. Nel 2013 è nel cast del film di Paolo Sorrentino "La grande bellezza", vincitore di numerosi premi tra i quali spicca l'Oscar al miglior film straniero. L'interpretazione dell'amarissi-

mo personaggio di Romano vale a Carlo Verdone il Nastro d'Argento e il Globo d'Oro come migliore attore non protagonista.

Al Lucania Film Festival sono due gli appuntamenti in programma con Carlo Verdone: *Lectio Magistralis* per il grande pubblico e *Master Class*.

Born in Rome in 1950. The famous film critic Mario Verdone was his father, and the director Luca Verdone and Silvia, Christian De Sica's wife, are his brother and sister respectively. In 1974 he graduated in direction at National Film School of Rome, directed by Roberto Rossellini, and then he took his degree in Modern Literature at Sapienza University of Rome. Between 1971 and 1973 he made experimental short films with particular stress on the American film underground. He began as an actor at Teatro Alberichino in Rome with the show "Tali e quali" (Just the Same, 1977). The twelve characters he played will later appear in the successful Rai (Italian broadcasting corporation) tv show "Non Stop" by Enzo Trapani, as well as in his first films. In 1979 he acted in the film "La luna" (The Moon) by Bernardo Bertolucci in which he played the role of an opera director. The turning point for his career will be the meeting with Sergio Leone who produced "Fun Is Beautiful" in 1979 (winning Special David of Donatello Award, a Globo d'Oro [Italian Golden Goblet Award] and a Silver Ribbon [Italian National Syndicate of Film Journalists Award] as Best Newcomer Actor) and "Bianco, rosso e Verdone" (White, Red and Verdone, 1980), a comic road movie that is set in Italy. He worked with Alberto Sordi, one of the most famous faces of the Italian comedy, in "Journey with Papa" (1982) and "Troppo forte" (Shit-hot, 1986). Verdone was acknowledged by film critics as Sordi's natural heir. Since Carlo Verdone and master Alberto Sordi were close friends, the former dedicated the documentary "Alberto the Great" (2013) to the latter, shot with his brother Luca Verdone. Notwithstanding his film successes range from the Italian comedy to the sweet-and-sour, melancholic and intimist one, he always stands to his unique style that made him known and appreciated by the general public: "Talcum Powder" (1982), "Io e mia sorella" (My Sister and I, 1987), "Compagni di scuola" (Schoolfellows, 1988), "Stasera a casa di Alice" (Tonight at Alice's Home, 1990), "Maledetto il giorno che ti ho incontrato" (Curse the Day I Met You, 1992), "Al lupo al lupo" (To Cry Wolf, 1992), "Let's Not Know Keep in Touch" (1993), "Viaggi di nozze" (Honeymoons, 1995), "Love Is Eternal While It Lasts" (2004), "Manuale d'amore" (Manual of Love, 2005), "Grande, Grosso... e Verdone" (Great, Big... and Verdone, 2008), "Io, loro e Lara" (I, They and Lara, 2010), "L'abbiamo fatta grossa" (We Put Our Foot in It, 2016) e "Benedetta follia" (Blessed Madness, 2018). A distinguishing feature of Verdone's cinema is the particular stress on the women's universe. He directed many Italian actresses (Eleonora Giorgi, Ornella Muti, Nancy Brilli, Asia Argento, Francesca Neri, Laura Morante, Stefania Rocca, Claudia Gerini, Laura Chiatti, Margherita Buy, etc.), extolling their potential. Almost all of them won prestigious awards and recognitions. In 2013 he acted in "The Great Beauty" by Paolo Sorrentino, winner of several awards including the Oscar for Best Foreign Film. The performance of the very bitter character Romano won Carlo Verdone the Silver Ribbon and the Globo d'Oro as Best Supporting Actor.

*At Lucania Film Festival two events with Carlo Verdone are scheduled: *Lectio Magistralis* for the general public and *Masterclass*.*

PIERO ARMENTI

Salernitano, classe 1979. Laureato in Giurisprudenza consegue successivamente il dottorato in Culture Ispanoamericane presso l'Università degli Studi di Napoli "L'Orientale". Ha collaborato per diverse testate giornalistiche, tra cui "Panorama", "La Voce d'Italia". Ha viaggiato molto e vissuto per cinque anni a Caracas, in Venezuela. Sull'America Latina ha pubblicato due libri: "L'altra America. Tra Messico e Venezuela storie dell'estremo Occidente" e "Hugo Chávez. Come nasce una rivoluzione". Dal 2011 vive a New York. È uno dei pochissimi italiani ad aver ottenuto, previo un percorso di studi, la licenza turistica per la città (New York City Sightseeing Study Guide). La sua avventura da urban explorer comincia proprio qui. Mosso dalla sua sfrenata passione per la narrazione e sfruttando gli strumenti messi a disposizione dal web, ha fondato la pagina "Il mio viaggio a New York" che oggi vanta più di un milione di follower. Ogni giorno Piero mostra bellezze, attrazioni e segreti della "città che non dorme mai", diventando un punto di riferimento per tutti coloro che vogliono conoscere, scoprire la Grande Mela, o provare a realizzare il proprio sogno americano. All'attività sui social si affianca quella svolta in agenzia con sede a Times Square (324W 47th), dove, insieme ad un team di 30 persone, propone esperienze turistiche di alto valore emozionale come il tour dei rooftop (aperitivi con vista), il tour delle terrazze panoramiche, il tour del Bronx, Queens, e Brooklyn, il tour dei bar dell'epoca del proibizionismo.

Al Lucania Film Festival sono due gli appuntamenti in programma con Piero Armenti: Lectio Magistralis per il grande pubblico e una Masterclass.

From Salerno, born in 1979. He took a degree in Law and then his doctorate in Hispanic American Literature at the University of Naples 'L'Orientale'. He contributed to several newspapers including «Panorama», «La Voce d'Italia». Piero travelled a lot and has lived in Caracas, Venezuela, for five years. He published two books about Latin America: "L'altra America. Tra Messico e Venezuela, storie dell'estremo Occidente" (The Other America: Between Mexico and Venezuela, Stories from the Far West) and "Hugo Chávez. Come nasce una rivoluzione" (Hugo Chávez: How a Revolution Arises). Since 2011 he lives in New York. After a course of study, he is one of the very few Italians who get a tourism licence (New York City Sightseeing

Study Guide). His adventure as a urban explorer starts just from here. Spurred by his wild passion for narration and by using the web tools, he founded the page "Il mio viaggio a New York" (My Journey to New York) which boasts over a million of followers now. Every day Piero shows the beauty spots, attractions and secrets of 'the city that never sleeps', becoming a source of advice for all those who want to know, discover the Big Apple or try to fulfil their own American dream. His social activity is matched by his work in an agency based at Times Square (324W 47th). Together with a 30-people team he suggests great emotional tourism experiences such as a rooftop tour (drinks and appetizers with a view), terraces with a panoramic view tour, Bronx, Queens and Brooklyn tour, Prohibition bars tour. At Lucania Film Festival two events with Piero Armenti are scheduled: Lectio Magistralis for the general public and Masterclass.

MANUELA GIERI

(Università degli Studi della Basilicata) è Professore Associato di Storia e teoria del cinema all'Università degli Studi della Basilicata, ed è Coordinatore del Corso di Laurea Magistrale Interclasse in Filologia Classica e Moderna nel Dipartimento di Scienze Umane. Dal 1989 al 2007, la Prof.ssa Gieri è stata Professore di Italianistica e di Cinema all'Università di Toronto. Le sue aree di interesse scientifico sono: I. Cinema italiano; II. Storia del cinema; III. Teoria del cinema; IV. Luigi Pirandello; V. Letteratura e teatro italiano moderno e contemporanei; VI. Visual and cultural semiotics: issues of identity and representation; VII. Contemporary Italian women's studies. Tra le sue pubblicazioni, vanno ricordate *Cinema. Dalle origini allo studio system* (Carocci, 2009), *Contemporary Italian Filmmaking: Strategies of Subversion*. Pirandello, Fellini, Scola, and the Directors of the New Generation (University of Toronto Press, 1995), e *La strada. Federico Fellini, Director* (Rutgers, 1987). La Prof.ssa Gieri vanta anche numerose pubblicazioni su rivista e in curatele sul cinema italiano, storia e teoria del cinema, Pirandello e la scrittura femminile.

Manuela Gieri modera la *Lectio Magistralis* di Dario Argento.

(University of Basilicata) is Associate Professor of Film History and Theory at the University of Basilicata, and she is the coordinator of a Master Degree in Modern and Classical Philology in the Department of Human Sciences. From 1989 to 2007, Prof. Gieri was Associate Professor of Italian and Film Studies at the University of Toronto. Her main areas of interest are: I. Italian cinema; II. Film History; III. Film Theory; IV. Luigi Pirandello; V. Modern and Contemporary Italian literature and theatre; VI. Visual and cultural semiotics: issues of identity and representation; VII. Contemporary Italian women's studies. Amongst her publication, it is worth mentioning Cinema. Dalle origini allo studio system (Carocci, 2009), Contemporary Italian Filmmaking: Strategies of Subversion. Pirandello, Fellini, Scola, and the Directors of the New Generation (University of Toronto Press, 1995), and La strada. Federico Fellini, Director (Rutgers, 1987), Pirandello, and contemporary Italian women's writing. Professor Gieri is presently working on the second volume of her film history, and she is co-editing a volume titled Twentieth Century Italian Filmmakers.

Manuela Gieri moderates the Lectio Magistralis conducted by Dario Argento.

ANTONELLA GAETA

Giornalista cinematografica e sceneggiatrice, collabora con le pagine culturali della "Repubblica" dal 2000. È autrice per il regista Pippo Mezzapesa dei film "Il paese delle spose infelici" (2011, Festa del Cinema di Roma), "Il bene mio" (2018, Giornate degli Autori, – Venezia), del docufilm "Pinuccio Lovero": "Sogno di una morte di mezza estate" (2008, Settimana della Critica – Venezia), dei cortometraggi "Zinana" (David di Donatello 2004), "Settanta" (Nastro d'argento 2014) e "La giornata" (Nastro d'argento per il sociale 2018). Ha sceneggiato i documentari "La nave dolce" di Daniele Vicari (2012, Evento Speciale alla Mostra di Venezia 2012 e Premio Pasinetti), "Housing" di Federica Di Giacomo (2009, Festival di Locarno e di Torino), "Alla Salute!" di Brunella Fili (2018, Biografilm festival), "Bellissime" di Elisa Amoruso, dal libro di Flavia Piccinni (2018, in ultimazione). Per Paolo Sassanelli ha scritto il cortometraggio "Uerra" (2009, Corto – Cortissimo, Mostra di Venezia). È stata selezionatrice della 67.ma e 68.ma edizione della Mostra internazionale d'arte cinematografica di Venezia, al fianco di Marco Müller. È stata presidente dell' Apulia Film Commission. Antonella Gaeta modera la Lectio Magistralis di Carlo Verdone.

Antonella Gaeta. Cinema journalist and screenwriter, has been working with "La Repubblica" for its cultural pages since 2000. Author "Il paese delle spose infelici" (directed by Pippo Mezzapesa, 2001, Roma Cinema Festival), "Il bene mio" (2018, Giornate degli Autori, – Venice), of docufilm "Pinuccio Lovero": "Sogno di una morte di mezza estate" (2008, Settimana della Critica – Venice), of short movies "Zinana" (David di Donatello 2004), "Settanta" (Nastro d'argento 2014) e "La giornata" (Nastro d'argento per il sociale 2018). She dramatised the documentaries "La nave dolce" by Daniele Vicari (2012, Evento Speciale alla Mostra di Venezia 2012 e Premio Pasinetti), "Housing" by Federica Di Giacomo (2009, Festival di Locarno e di Torino), "Alla Salute!" by Brunella Fili (2018, Biografilm festival), "Bellissime" by Elisa Amoruso, from the book of Flavia Piccinni (2018, in ultimazione). For Paolo Sassanelli she wrote the short movie "Uerra" (2009, Corto – Cortissimo, Mostra di Venezia). She was official film selector for the 67th and 68th edition of the Venice Film Festival, alongside Marco Müller. Was president of the Apulia Film Commission.

Antonella Gaeta moderates the Lectio Magistralis conducted by Carlo Verdone.

allelammie
associazione culturale pisticci lucania

PROMOTER

PARTNER ISTITUZIONALI

PARTNER

PARTNER SCIENTIFICI

20TH LUCANIA FILM FESTIVAL

7 ——— 11 AUGUST 2019
PISTICCI - MATERA | SOUTH ITALY

www.lucaniafilmfestival.it

