

CAT

Stop Motion
Animac '19

MOSTRA INTERNACIONAL DE CINEMA D'ANIMACIÓ DE CATALUNYA / LLEIDA
DEL 21 AL 24 DE FEBRER

LA PAERIA

Ajuntament de Lleida

Lleida és, un any més, el centre de l'animació internacional. Animac, la Mostra Internacional de Cinema d'Animació de Catalunya, organitzada per l'Ajuntament de Lleida i que se celebra del 21 al 24 de febrer, arriba a la 23a edició, la qual cosa ens converteix en el festival especialitzat més veterà de l'Estat espanyol i el de més èxit de públic, sense renunciar al seu esperit més jove.

Animac és mercat de talent i motor de la indústria de l'animació. És, sota la direcció de Carolina López, una mostra d'alt nivell que té en el seu ADN donar a conèixer l'animació més puntera, així com un punt de trobada per transmetre aquest coneixement als joves creadors. Animac és cultura, amb la projecció del millor de l'animació mundial, conferències i altres activitats; Animac és educació, amb les sessions escolars i els tallers; Animac és, també, indústria, amb l'espai Pro.

Per a l'edició d'enguany el tema triat és l'stop motion, el rodatge foto a foto, una tècnica dels inicis del cinema però que compta amb molts creadors que la fan servir de manera extraordinària i que l'han anat actualitzant i millorant. Peter Lord, Mark Osborne, Chris Lavis i Maciek Szczerbowski o el segell d'autor inconfusible Aardman Animations seran algunes de les primeres espases que assistiran a la 23a edició de l'Animac, que arriba al rècord de pel·lícules presentades per convocatòria oberta, 1.050.

El Petit Animac, Animacrea, les activitats paral·leles, així com l'Animac Pro completaran la gran oferta que ens ofereix Animac 2019 que, sens dubte, referma l'aposta de Lleida per l'art audiovisual, per la cultura i per la nostra internacionalització. Som-hi Lleida!

Fèlix Larrosa i Piqué
Paer en Cap

DIJOUS 21

12 h

La Llotja, Sala 2
**Incubator i Victim
Networking**

Presentació de projectes en fase de producció davant d'un panell de professionals de la indústria del cinema animat.
PROFESSIONALS. TOTS ELS PÚBLICS

De 17 h a 20 h

La Llotja, Sala Martina Castells
Animacrea

Tallers amb les millors escoles d'animació, Espai Kids, parades animades i més.
Entrada gratuïta
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

De 17 h a 20 h

La Llotja, Sala Martina Castells
Open Screen

Projeccions sense parar. Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

17.30 h

La Llotja, Sala 1
Futur Talent 1

Curtsmetratges d'estudiants d'arreu del món.
CURTS. +12

18 h

La Llotja, Sala 2
El diari de Bita i Cora. Produir una sèrie en stop motion

TV On Producciones, amb Vicente Mallois i Paloma Mora, presenten el procés de treball d'aquesta nova sèrie infantil.
CONFERÈNCIA. TOTS ELS PÚBLICS

19 h

La Llotja, Sala 1
Curts 1

Desferma la teva imaginació!
CURTS. TOTS ELS PÚBLICS

19.30 h

La Llotja, Sala 2
Animac Cartoon. Noves sèries

Estrena de sèries internacionals de TV.
SÈRIES. TOTS ELS PÚBLICS

20.30 h

La Llotja, Sala 1
Inauguració

Un tastet del millor de la Mostra i entrega del Premi Honorífic i Animation Master.
CURTS. TOTS ELS PÚBLICS

22 h

La Llotja, Sala 1
**Monogràfic stop motion 1:
La casa lobo**

Faula político-existencial al regne dels contes, sinistra i seductora.
VOSE (castellà i alemany). LLARG. +12

00 h

La Casa de la Bomba
Animac de nit. Animac és la bomba

Mentre el cos aguanti.
Entrada gratuïta.
MÚSICA. +18

DIVENDRES 22

10 h

La Llotja, Davall
Trobada stop motion

Conversa oberta entre els convidats especials d'Animac i el públic.
Entrada gratuïta.
TOTS ELS PÚBLICS

11 h

La Llotja, Sala 2
Market Pitch

Microrepresentacions d'activitats i serveis del sector.
PROFESSIONALS. TOTS ELS PÚBLICS

11 h

La Llotja, Davall
Portfolio Sessions

Vis-a-vis entre professionals i talents emergents.
PROFESSIONALS

D'11 h a 14 h

La Llotja, Sala Martina Castells
Animacrea

L'espai amb més color d'Animac. Tallers de totes les tècniques animades, projeccions, mercat animat i més.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

Conferències. *El diari de Bita i Cora*

Inauguració. *Muedra*

Monogràfic stop motion 1: *La casa lobo*

D'11 h a 14 h
La Llotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua.
Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

12 h
La Llotja, Sala 2
Incubator
Presentació de projectes emergents a professionals i artistes.
PROFESSIONALS. TOTS ELS PÚBLICS

16 h
La Llotja, Sala 1
El gran pioner: Ladislav Starewitch
Un geni sense parangó, un referent absolut. Contes i faules inolvidables en animació de titelles.
CURTS. TOTS ELS PÚBLICS

16 h
CaixaForum
Animació Pro Social
Animació combativa. Reflexió i denúncia amb temes socials, com la immigració, en el punt de mira.
CURTS. +8

El gran pioner: Ladislav Starewitch

16.30 h
La Llotja, Sala 2
Talent espanyol a Isla de perros
Cristina Acuña, César Díaz, Sonia Iglesias i Sergio Lara ens expliquen com van treballar a la darrera producció de Wes Anderson.
CONFERÈNCIA. TOTS ELS PÚBLICS

De 17 h a 20 h
La Llotja, Sala Martina Castells
Animacrea
El cor d'Animac amb tallers, projeccions i molt més.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

De 17 h a 20 h
La Llotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua.
Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

17.30 h
La Llotja, Sala 1
Futur Talent 2
Treballs de graduació d'arreu del món.
CURTS. +12

17.30 h
CaixaForum
Curts 3
Selecció de perles animades.
CURTS. TOTS ELS PÚBLICS

Curts 2. Soy una tumba

18 h
La Llotja, Sala 2
El clarobscur de I+G stop motion
Anna Solanas i Marc Riba desvetllen els secrets del seu fascinant i creatiu univers.
CONFERÈNCIA. TOTS ELS PÚBLICS

19 h
La Llotja, Sala 1
Curts 2
Una collita extraordinària.
CURTS. +12

19 h
CaixaForum
Retrospectiva Katarinya Lillqvist
Kafka, Brecht i contes romanics en un stop motion captivador.
CURTS. +12

19.30 h
La Llotja, Sala 2
Cartoons: Adult Swim The Shivering Truth i altres sèries stop motion
Estrena de la nova sèrie dels creadors de *Wonder Showzen* i altres sèries trencadores.
VOS (anglès). SÈRIES. +18

20.30 h
La Llotja, Sala 1
Monogràfic stop motion 3: Hoffmaniada
L'univers d'E. T. A. Hoffmann amb titelles animats!
VOS (rus). LLARG. +16

Monogràfic stop motion 3: Hoffmaniada

20.30 h
CaixaForum
Curts 1
Al pot petit hi ha la bona confitura.
CURTS. TOTS ELS PÚBLICS

22 h
La Llotja, Sala 1
Monogràfic stop motion 4: Spooky Night
La part més fosca de l'stop motion.
CURTS. +18

22 h
CaixaForum
Curts 4
Els curts més atrevits.
CURTS. +18

23 h
Cafè del Teatre
Curts Bandarres
Sense censura.
Entrada gratuïta.
CURTS. +18

00 h
La Casa de la Bomba
Animac de nit. Animac és la bomba
Mentre el cos aguanti.
Bar musical oficial Animac.
Entrada gratuïta.
MÚSICA. +18

Petit Animac 5. Captain Morten and the Spider Q.

DISSABTE 23

10 h
La Llotja, Davall
Esmorzar amb les autores i els autors
Comencem el dia amb cafè i bona conversa.
Entrada gratuïta.
TOTS ELS PÚBLICS

11 h
La Llotja, Sala 1
Petit Animac 5. Captain Morten and the Spider Queen
Morten, un nen de 10 anys fill de mariner, imagina aventures fantàstiques mentre espera l'arribada del seu pare.
VOS (anglès). LLARG. INFANTIL. +6

11 h
La Llotja, Sala 2
Retrospectiva Aardman 1: Early Shorts. Els anys 80
Plastilina al poder!
VOSE (anglès). CURTS. +12

11 h
CaixaForum
Bob Esponja. La Pel·lícula
En record a Stephen Hillenburg, creador de Bob Esponja.
VOS (anglès). LLARG. TOTS ELS PÚBLICS

D'11 h a 14 h
La Llotja, Sala Martina Castells
Animacrea
Tallers d'animació amb mil tècniques i estils.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

Curts 1. Elektrica diena

D'11 h a 14 h
La Llotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua.
Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

12.30 h
La Llotja, Sala 1
Petit Animac 2. Imaginació al poder!
Històries d'animals, somnis i una Caputxeta Vermella ballarina.
CURTS. INFANTIL. +3

12.30 h
La Llotja, Sala 2
Masterclass. Katarinya Lillqvist. La gran narradora
La guanyadora del premi Animation Master d'Animac 2019 presenta el seu procés creatiu.
CONFERÈNCIA. TOTS ELS PÚBLICS

12.30 h
CaixaForum
Petit Animac 4. Coses de casa
Coses extraordinàries en el dia a dia.
CURTS. INFANTIL. +8

16 h
La Llotja, Sala 1
Retrospectiva Aardman 3: ¡Piratas!
Una colla de pirates inadaptats i el seu capità inexperimentat volen guanyar el concurs del Millor pirata de l'any.
VOS (anglès). LLARG. TOTS ELS PÚBLICS

Open Screen. Retrospectiva Aardman. Morph

16 h
CaixaForum
Petit Animac 7. Pat i Mat.
Passatemps d'hivern
Uns manetes molt sapastres i divertits.
SD. LLARG. TOTS ELS PÚBLICS

16.30 h
La Llotja, Sala 2
La penetrant mirada de Clyde and Henry
Chris Lavis i Maciek Szczerbowski (*Madame Tutli-Putli*) parlaran de la seva obra i del seu nou projecte en VR stop motion *Gymnasia*.
CONFERÈNCIA. TOTS ELS PÚBLICS

De 17 h a 20.30 h
La Llotja, Sala Martina Castells
Animacrea
Fem animació amb mil tècniques i estils, i...
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

De 17 h a 20.30 h
La Llotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua. Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

17.30 h
La Llotja, Sala 1
Masterclass Peter Lord.
Aardman Frame by Frame
El Premi Honorífic d'Animac 2019 presenta més de 40 anys d'Aardman.
CONFERÈNCIA. TOTS ELS PÚBLICS

La penetrant mirada de Clyde and Henry

17.30 h
CaixaForum
Petit Animac 3. Somiar és gratis
La filla d'un sabater vol ser astronauta i altres desitjos i somnis.
CURTS. INFANTIL. +8

18 h
La Llotja, Sala 2
Petit Animac 4. Coses de casa
Coses extraordinàries en el dia a dia.
CURTS. INFANTIL. +8

19 h
La Llotja, Sala 1
Curts 3
Selecció de perles animades.
CURTS. TOTS ELS PÚBLICS

19 h
CaixaForum
Petit Animac 6. The Tower
La Torre. Vida i somnis d'una nena palestina.
VOS (anglès i àrab). LLARG. TOTS ELS PÚBLICS. +12

19.30 h
La Llotja, Sala 2
Retrospectiva Aardman 7: Rex the Runt & Angry Kid
Les dues sèries més irreverents i bizarres d'Aardman.
VO (anglès). SÈRIES. +12

20.30 h
La Llotja, Sala 1
Monogràfic stop motion 5: This Magnificent Cake + Curts

Curts 5. White Cube. Mazmat

This Magnificent Cake, la nova pel·lícula dels creadors de *Oh, Willy...* i més.
VOS (anglès). MIGMETRATGE I CURTS. +18

20.30 h
CaixaForum
Curts 5. White Cube
Propostes que trenquen motllos, films extraordinaris.
CURTS. +12

22 h
La Llotja, Sala 1
Curts 4
Els curts més atrevits.
CURTS. +18

22 h
CaixaForum
Clyde and Henry
Titelles amb vida pròpia.
CURTS. +18

23 h
Cafè del Teatre
Animac de nit. Helltoons
La nova banda de SAM.
Temes de pel·lis i sèries animades amb molt metall.
Primícia a Animac.
Entrada gratuïta.
MÚSICA. +18

00 h
La Casa de la Bomba
Animac de nit. Animac és la bomba
Bar musical oficial d'Animac.
Entrada gratuïta.
MÚSICA. +18

Esmorzar amb les autores i els autors

DIUMENGE 24

10 h
La Llotja, Davall
Esmorzar amb les autores i els autors
Comencem el dia amb cafè i bona conversa.
Entrada gratuïta.
TOTS ELS PÚBLICS

11 h
La Llotja, Sala 1
Curts 5. White Cube
Propostes que trenquen motllos, films extraordinaris.
CURTS. +12

11 h
La Llotja, Sala 2
Petit Animac 8. Pat i Mat. I ja està!
El realitzador Marek Beneš, convidat especial del Petit Animac 2019, presentarà els millors capítols de la mítica sèrie txeca protagonitzada pels manetes més sapastres i divertits de la història.
SD. PRESENTACIÓ I SÈRIE. TOTS ELS PÚBLICS

D'11 h a 14 h
La Llotja, Sala Martina Castells
Animacrea
Tallers i activitats dinàmiques per viure l'animació en primera persona.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

Petit Animac 7 i 8. Pat i Mat

D'11 h a 14 h
La Llotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua. Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

11 h
CaixaForum
Petit Animac 1. Short&Sweet
Sushi en stop motion i altres fantasies.
Entrada gratuïta.
CURTS. INFANTIL. +0

12.30 h
La Llotja, Sala 1
Petit Animac 3. Somiar és gratis
La filla d'un sabater vol ser astronauta i altres desitjos i somnis.
CURTS. INFANTIL +8

12.30 h
La Llotja, Sala 2
Masterclass. Planeta Mark Osborne
El director de *Kung Fu Panda* i *The Little Prince* ens parla de la seva creació recent, dins d'una carrera meteòrica.
CONFERÈNCIA. TOTS ELS PÚBLICS

12.30 h
CaixaForum
Petit Animac 2. Imaginació al poder!
Històries d'animals, somnis i una Caputxeta Vermella ballarina.
CURTS. INFANTIL. +3

Mark Osborne: The Little Prince

16 h
La Llotja, Sala 1
Mark Osborne: The Little Prince
La magnífica versió animada de la novel·la d'Antoine de Saint-Exupéry, presentada pel seu director Mark Osborne.
VOS (anglès). LLARG. TOTS ELS PÚBLICS

16 h
CaixaForum
Curts 2
Una collita extraordinària.
CURTS. +12

16.30 h
La Llotja, Sala 2
Screen Novelties. Stop motion Super Pop
Els tres fundadors de la productora nord-americana de referència, Mark Caballero, Seamus Walsh i Chris Finnegan, ens expliquen com van animar en stop motion icones del pop com Bob Esponja.
CONFERÈNCIA. TOTS ELS PÚBLICS

De 17 h a 19 h
La Llotja, Sala Martina Castells
Animacrea
Tallers i activitats dinàmiques per mostrar tècniques i viure-les en primera persona.
Entrada gratuïta.
MULTIDISCIPLINARI. TOTS ELS PÚBLICS

Curts 3. Sister

De 17 h a 19 h
La Lotja, Sala Martina Castells
Open Screen
Projeccions en sessió contínua. Retrospectiva Aardman, talent local, curts no narratius i Short&Sweet. Entrada gratuïta. MULTIDISCIPLINARI. TOTS ELS PÚBLICS

17.30 h
CaixaForum
Monogràfic stop motion 2: curts recents
Màgia pura i històries inquietants amb objectes, titelles, retallables i fins i tot persones animades fotograma a fotograma. CURTS. +12

18 h
La Lotja, Sala 2
Premi Trajectòria. Rodolfo Pastor i Petra Steinmeyer
Creador i productora de *Capelito*, la guardonada sèrie preescolar, ens parlen d'una trajectòria de gairebé 50 anys, entre Barcelona i Buenos Aires. CONFERÈNCIA. TOTS ELS PÚBLICS

18 h
Sala Martina Castells
Resultat dels tallers Animac 2019 a Open Screen
Els resultats dels tallers Animac, en pantalla gran! Entrada gratuïta. CURTS. TOTS ELS PÚBLICS

Curts Bandarres. Kim

19 h
La Lotja, Sala 1
Cloenda i homenatge a Stephen Hillenburg
Projecció dels curts guanyadors del Premi del Públic i homenatge al creador de Bob Esponja amb amics i fans de l'autor americà i la projecció d'un capítol especial. Amb la presència de Mark Osborne i la col·laboració especial de l'Orfeó Lleidatà. CURTS. TOTS ELS PÚBLICS.

19.30 h
CaixaForum
Retrospectiva Aardman 2: Shorts (1990-2018)
Una productora mundialment reconeguda, amb segell d'autor. CURTS. TOTS ELS PÚBLICS

20.30 h
La Lotja, Sala 1
Monogràfic stop motion 6: Fantastic Mr. Fox
Un nou clàssic. Senyor Guineu és un lladre de gallines de guant blanc. Basada en el llibre homònim de Roald Dahl. VOSE (anglès). LLARG. TOTS ELS PÚBLICS

Animacrea. Tallers

SpongeBob SquarePants: The Legend of Boo-Kini Bottom

BOB ESPONJA. LA PEL·LÍCULA
Stephen Hillenburg i Mark Osborne, Estats Units, 1 h 23', 2014

CLOENDA
SpongeBob SquarePants: The Legend of Boo-Kini Bottom
Mark Caballero i Seamus Walsh, Estats Units, 23', 2017

CURTS 1 (1 h 26')
Mirrors and the Message
Marie Lavis, Suïssa, 5' 55", 2018
Gorgam-o-Gale Mibaram
Amir Houshang Moein, Iran, 8' 15", 2018
Celica
Dušan Kastelic, Eslovènia, 12' 22", 2017
Love Me, Fear Me
Veronica Solomon, Alemanya, 6' 7", 2018

Bloeistraat 11
Nienke Deutz, Bèlgica i Països Baixos, 9' 41", 2018
Elektrika diena
Vladimir Leschiov, Letònia, 8' 44", 2018
An Island
Rory Byrne, Irlanda, 12' 51", 2017
Medium Rare
Luca Cioci, Itàlia, 4' 35", 2018
Àgua mole
Laura Gonçalves i Xá, Portugal, 9' 44", 2017
Bacchus
Rikke A.K. Planeta, Dinamarca, 5' 8", 2018

CURTS 2 (1 h 26')
Soy una tumba
Khris Cembe, Espanya, 12' 32", 2018
Telefonul
Anca Damian, Romania, 12', 2018
El pou
Marc Riba i Anna Solanas, Espanya, 2' 23", 2017
Brexicuted
Chris Shepherd, França, 6', 2018
The Voice Over
Claudia Cortés Espejo, Lora D'Addazio i Mathilde Remy (CaLM!), Bèlgica, 4' 39", 2018
Fest
Nikita Diakur, Alemanya, 2' 55", 2018
Reach the Sky
Daniel Sterlin-Altman, Canadà, 5' 50", 2018
Take Rabbit
Peter Peake, Regne Unit, 15' 29", 2017
Kötü Kız
Ayce Kartal, França i Turquia, 8' 36", 2017
59 Secondi
Mauro Carraro, Suïssa, 15' 50", 2017

CURTS 3 (1 h 21')
Muedra
César Díaz, Espanya, 8' 50", 2019
The Juggler
Skirmanta Jakaitė, Lituània i França, 11' 5", 2018
Sister
Siqi Song, Xina, 8' 2", 2018
Animal Behaviour
David Fine i Alison Snowden, Canadà, 14', 2018
Grozna prikaza
Radostina Neykova, Bulgària, 11' 20", 2018
Muzicke trauma
Milos Tomic, Sèrbia, 10' 26", 2018
Weekends
Trevor Jimenez, Estats Units, 15' 17", 2017

CURTS 4 (1 h 13')
Enough
Anna Mantzaris, Regne Unit, 2' 22", 2018
La noche
Martín Romero, Espanya, 11' 54", 2018
La noria
Carlos Baena, Espanya, 12' 54", 2018
My Little Goat
Tomoki Misato, Japó, 10' 13", 2018
Love He Said
Ines Sedan, França, 5' 40", 2018
Roughhouse
Jonathan Hodgson, Regne Unit, 15' 35", 2018
Biciklisti
Veljko Popovic, Croàcia, 7' 20", 2018
Under Covers
Michaela Olsen, Estats Units, 7' 22", 2018

CURTS 5 WHITE CUBE (1 h 11')
Togetherness
Shaun Clark i Kim Noce, Regne Unit, 4', 2018
La chute
Boris Labbé, França, 14' 22", 2018
In Trance It
Reinhold Bidner, Àustria, 6' 19", 2018
Matter and Motion
Max Hattler, Hong Kong, 2' 15", 2018
Nebula
Marcin Nowrotek, Polònia, 3' 35", 2017
I Don't Like the Comics You Drew
Lei Lei, Xina, 3' 38", 2018
Miraila
Armintxe Animazio Taldea, Espanya, 6' 28", 2018
Bavure
Donato Sansone, França, 4' 45", 2018
Miazmat
Klaudiusz Wesolowski, Polònia, 4' 8", 2018
Dreamland
Mirai Mizue, França, 5', 2017
Reruns
Rosto, Països Baixos, 14' 15", 2018

CURTSS BANDARRES (1 h 39')

Dios, el hombre, la vida, y dos o tres cositas más

Pablo Latorre, Argentina, 5' 14", 2018

Kim

D.A., França, 4' 24", 2018

The Origin of Sound

Paul Driessen i Toon Loenders,

Bèlgica, 13' 15", 2018

Experiencias en producción

audiovisual #1

Rocío Quillahuaman, Espanya, 28",

2019

Confetti

El tercer pájaro, Espanya, 2' 28", 2018

Hedge

Amanda Bonaiuto, Estats Units, 6' 5", 2018

Big Toast

Sacha Beeley, Regne Unit, 4' 21", 2018

D-U-H

Qieer Wang, Estats Units, 56", 2018

Barcelona

Rocío Quillahuaman, Espanya,

58", 2018

Whispering Onion

Akari Hiraoka, Regne Unit, 3' 56", 2018

Monsters Walking

Diego Porral, Espanya, 1' 5", 2018

Do It Again

Hsin-Hsuan Yeh, Taiwan, 4' 17", 2018

Madrid 30

Julio Garma, Espanya, 6' 32", 2018

Business Meeting

Guy Charnaux, Brasil, 1' 45", 2018

Móvil

Rocío Quillahuaman, Espanya, 42",

2018

Wildebeest

Nicolas Keppens i Matthias Philips,

Bèlgica, 19' 6", 2017

The Hunter

Jari Vaara, Japó, 5'29", 2018

Coyote

Lorenz Wunderle, Suïssa, 9'55", 2018

Presupuesto

Rocío Quillahuaman, Espanya, 56",

2018

Ego

Mario Addis, Itàlia, 5' 6", 2018

FUTUR TALENT 1 (1 h 23')

Pura Vida

Nata Metlukh, Estònia, 9' 35", 2018

Facing It

Sam Gainsborough, Regne Unit,

7' 32", 2018

Overflow

D. A., França, 3' 03", 2017

After Silence

Henning Himmelreich, Alemanya,

4', 2018

Las del diente

Ana Pérez López, Espanya, 5' 28",

2018

61 Beehive Street

Helena Bonastre, Regne Unit, 5' 30",

2018

Sonder

Debjoyti Saha, Índia, 2' 30", 2018

Paranoja paranoje

Katarina Jukić, Croàcia, 4' 56", 2018

Vertigo

Liana Mihailova, Letònia, 3' 25", 2018

Augenblicke

Kiana Naghshineh, Alemanya, 3' 55", 2018

Baraa

Natasza Cetner, Regne Unit, 4' 30",

2018

Patchwork

María Manero, Espanya, 8' 44", 2018

Homesick

Hila Ein, Yoav Aluf i Noy Bar, Israel,

7' 15", 2018

Reverie

Philip Louis Piaget, Dinamarca,

7' 45", 2018

FUTUR TALENT 2 (1 h 20')

La plongeuse

Iulia Voitova, França, 4' 9", 2018

The Stained Club

D.A., França, 6' 39", 2018

Caldeira

Julie Bousquet, Estelle Hocquet i

Catherine Manes, França, 5' 58", 2018

Sounds Good

Sander Joon, Estònia, 9' 50", 2018

Shadow

Lei Lei, Xina, 5' 32", 2017

Fishboy

Anita Bruvere, Regne Unit, 8' 42", 2018

Time Autobahn

Sijia Luo, Japó, 3' 03", 2018

Hedgehog

Edward Bulmer, Regne Unit, 11' 10",

2018

Bound

D. A., França, 4' 55", 2018

Body Echo

Ali Aschman, Regne Unit, 2' 58", 2018

Nosis

Vincenz Neuhaus, Alemanya, 8' 8",

2018

Fuse

Shadi Adib, Alemanya, 7' 18", 2018

MONOGRÀFIC STOP MOTION 1

La casa lobo

Cristóbal León i Joaquín Cocifia, Xile,

1 h 14', 2018

MONOGRÀFIC STOP MOTION 2:

CURTSS RECENTS (1 h 30')

Ride

Paul Bush, Portugal i Regne Unit,

5' 42", 2018

Finity Calling

Jasper Kuipers, Països Baixos i Bèlgica,

15', 2018

Chemicals - Parker Bossley

Joseph Wallace, Regne Unit, 4' 12",

2018

Entre sombras

Mónica Santos i Alice Guimarães,

Portugal i França, 13' 25", 2018

Beebox

Cable Hardin, Estats Units, 2' 13",

2018

The Moon's Milk

Ri Crawford, Estats Units, 13' 50",

2018

Bury the Cat

Miki Emes, Espanya, 3' 4", 2018

300 g/m²

Kamila Kučíková, Estònia, 5' 33", 2018

La chambre des filles

Claire Brognez, Canadà, 6' 26", 2018

Aghaye Gavazn

Mojtaba Mousavi, Iran, 9', 2018

MONOGRÀFIC STOP MOTION 3

Hoffmaniada

Stanislav Sokolov, Rússia, 1 h 10',

2018

MONOGRÀFIC STOP MOTION 4:

SPOOKY NIGHT (1 h 21')

Almofada de penas

Joseph Specker Nys, Brasil, 12' 17",

2018

Cerulia

Sofia Carrillo, Mèxic, 12' 56", 2017

Sous le cartilage des côtes

Bruno Tondeur, França i Bèlgica,

13', 2018

Crankub Halloween Story

Sara Esteban i Martí Montañaola,

Espanya, 1' 10", 2018

Posljednji izazov

Božidar Trkulja, Croàcia, 15' 57", 2017

30 Amper

Michal Kubíček, Eslovàquia,

13' 47", 2018

El caso Svanhausen

Lula Gómez i Jordi Piulachs, Espanya,

3' 45", 2017

Framed

Marco Jemolo, Itàlia, 6' 59", 2017

MONOGRÀFIC STOP MOTION 5:

THIS MAGNIFICENT CAKE + CURTS

(1 h 20')

Dancing frog

Kin Jin-man, Corea del Sud, 10' 20", 2018

This Magnificent Cake

Emma De Swaef i Marc James Roels,

Bèlgica, 44', 2018

Raymonde ou l'évasion verticale

Sarah Van Den Boom, França,

16' 35", 2018

Inanimate

Lucia Bulgheroni, Regne Unit,

8' 30", 2018

MONOGRÀFIC STOP MOTION 6

Fantastic Mr. Fox

Wes Anderson, Estats Units, 1 h 28', 2009

OPEN SCREEN

Retrospectiva Aardman

Aardman 4: Morph

Aardman 5: Wallace i Gromit. The

Wrong Trousers

Aardman 6: Wallace i Gromit. A Matter

of Loaf and Death

Aardman 8: Creature Comforts

Aardman 9: El xai Shaun

Aardman 10: Espots publicitaris

Talent local

Curts Estudiants

Curts.cat

Curts.es

Curts no narratius

Petit Animac

Short&Sweet

Capelito

PETIT ANIMAC 1 Short&Sweet

(33')

Final_Final

Matt Greenwood, Canadà, 55", 2018

Moon Girl

Nicolas Bianco-Levrin, França,

3' 7", 2017

Konigiri-Kun Undokai

Mari Miyazawa, Japó, 5', 2016

Étourdis étourneaux

Mélody Boullissière, França, 3', 2018

Banana Bread

Julian Gallese, Costa Rica, 1' 36", 2018

Fliege

Julia Ocker, Alemanya, 3' 37", 2018

June

Isis Leterrier, França, 2', 2017

Bei Nacht Erwacht

Falk Schuster, Alemanya, 4' 24", 2018

Swim

Maike Mahira Koller, Alemanya,

3' 1", 2018

Pearfall

Leonid Shmelkov, Estònia, 3', 2017

Crane

Tom Kouris i Hani Dombe, Israel,

2', 2018

PETIT ANIMAC 2 (59')

Matilda

Irene Iborra i Edu Puertas, Espanya,

6' 53", 2018

Tend

Tom Judd i Ed Barrett, Regne Unit,

8' 16", 2018

After the Rain

D.A., França, 8' 46", 2018

The Bird and the Whale

Carol Freeman, Irlanda, 7' 4", 2018

Tutu

Gaspar Chabaud, Bèlgica, 3' 22", 2018

Flipped

Hend Esmat i Lamia Diab, Regne

Unit, 4' 54", 2018

Wo die Rehe Schlafen

Leonie Kustermann i Jill Groitschnig,

Alemanya, 5' 40", 2018

El cocodrill no em fa por

Anna Solanas i Marc Riba, Espanya,

4' 4", 2018

Krasnaljudki

Raman Burmakau, Bielorrússia,

4' 50", 2018

Ryko

PETIT ANIMAC 3 (1 h 15')

One Small Step
Andrew Chesworth i Bobby Pontillas,
Estats Units, 7' 40", 2018
1 mètre/heure
Nicolas Deveaux, França, 8' 37", 2018
Hello Jemima
Peter Baynton, Regne Unit, 3' 2", 2018
Flachmann
Philipp Bürge, Suïssa, 14', 2018
Pip
Bruno Simões, Espanya, 4' 5", 2018
Héroes
Juan Pablo Zaramella, Argentina,
3' 10", 2018
Water in the Cup
Ikuo Kato, Japó, 5' 43", 2018
La chasse
Alexey Alekseev, França, 5' 36", 2017
A Bus
Wenyu Li, Xina, 6' 36", 2018
I Wish...
Victor L. Pinel, Espanya, 4' 31", 2018
Prebúdzac
Filip Diviak, República Txeca, 9' 31",
2017

PETIT ANIMAC 4 (1 h 10')

Domek
Veronika Zacharová, República Txeca,
5' 27", 2016
Weekends
Trevor Jimenez, Estats Units,
15' 17", 2017
Neko No Hi
Jon Frickey, Alemanya, 11' 9", 2018
Jogo da velha
Daniel Rabanêa, Brasil, 10' 1", 2018
Hitchhikers
Rafal Blecharz i Katarzyna Klas,
Polònia, 3' 20", 2018
Pinchpot
Greg Holfeld, Austràlia, 4' 21", 2018
Here's the Plan
Fernanda Frick, Xile, 18' 29", 2017

PETIT ANIMAC 5

Captain Morten and The Spider Queen
Kaspar Jancis, Estònia, Bèlgica,
Irlanda i Regne Unit, 1 h 19', 2018

PETIT ANIMAC 6

The Tower
Mats Grorud, França, Noruega i
Suècia, 1 h 14', 2018

PETIT ANIMAC 7 i 8

Pat i Mat. Passatemps d'hivern
Marek Beneš, República Txeca,
1 h 1', 2018
Pat i Mat. I ja està!
Marek Beneš, República Txeca, 49',
2018

PRO SOCIAL (1 h 12')

Things Don't Have Rights 1-5
Nicolai Troshinsky i Raj Yagnik, Regne
Unit, 2' 30", 2018
Obon
André Hörmann i Samo (Anna
Bergmann), Alemanya, 15', 2018
City of Memories
Signe Tveitan, França, 5' 46", 2018
El olvido
Xenia Grey, Espanya, 4' 54", 2018
Aazar
D. A., Espanya, 4' 49", 2017
1992
Una Di Gallo, Canadà, 1' 47", 2018
Makun (No llores) - Dibujos en un CIE
Emilio Martí, Espanya, 30', 2018
Hate for Sale
Anna Eijsbouts, Països Baixos,
2' 39", 2017
Things Don't Have Rights 6-10
Nicolai Troshinsky i Raj Yagnik, Regne
Unit, 2' 30", 2018

RETROSPECTIVA AARDMAN 3:

¡PIRATAS!
Jeff Newitt i Peter Lord, Regne Unit,
1 h 28', 2012

THE LITTLE PRINCE

Mark Osborne, França, 1 h 46', 2015

ACTIVITATS PARAL·LELES

Dimecres 20 de febrer
CaixaForum
19h

Trobades amb... Zigor

Zigor és un il·lustrador i
dissenyador especialitzat en 3D i
creació de gràfics per a videojocs.

Del 21 al 24 de febrer
Seu Vella

Visites a la Seu Vella

Del 21 al 24 de febrer, presentant
la polsera, l'entrada de dia o
l'abonament Animac, descompte
especial. Possibilitat de visites
per a grups Animac, amb reserva
prèvia al 973 230 653.

SERVEIS

Pàrquing Llotja
Preu Animac: 4 € (preu únic tot
el dia)

ANIMAC DE NIT

Cafè del Teatre. C. Roca Llaurador,
2 bis (de 19 h a 2 h).
La Casa de la Bomba. C. Camp de
Mart, 31 (de 19 h a 3 h).

Animac de nit. Helltoons

LLEGENDA

Cada sessió té una categoria
explicativa, per contingut i
recomanació d'edats.

TIPUS DE SESSIONS

CURTSS. Sessió formada per la
programació de curtmetratges.
LLARG. Sessió formada per un
llargmetratge.

SÈRIES. Sessió formada per la
programació d'episodis d'una o
diverses sèries.

CONFERÈNCIES. Sessió a
manera de conferència, xerrada
o presentació a càrrec dels
protagonistes.

MÚSICA i VISUALS. Sessió
que combina l'àmbit musical i
l'audiovisual.

MULTIDISCIPLINARI. Sessió o
espai en què es poden realitzar
activitats de tot tipus.

PROGRAMACIÓ PETIT ANIMAC.
Programació infantil i familiar.

TIPUS DE PÚBLICS

PROFESSIONALS. Sessió
recomanada per a públic del
sector professional.

TOTS ELS PÚBLICS. Sessió
recomanada per a tot tipus de
públic.

TOTS ELS PÚBLICS / INFANTIL.
Sessió recomanada per a tot tipus
de públic, en especial l'infantil /
familiar.

**SESSIONS +0, +3, +6, +8, +12, +16,
+18.** Sessions recomanades per
franja d'edat, per comprensió del
contingut.

Monogràfic stop motion 5. This Magnificent Cake

#Animac4teens. Sessió
recomanada per a públic
adolescent.
+18. Sessions aptes únicament
per a públic adult.

IDIOMES

VOS Versió Original Subtitulada al
català (C) / castellà (E).
VD Versió Doblada al català /
castellà.
SD Sense Diàlegs.

PROGRAMACIÓ

Aquesta programació està
subjecta a qualsevol canvi que
pugui convenir a l'organització.

Totes les sessions estan limitades
a l'aforament de les sales.

Retrospectiva Aardman. Angry Kid

DIJOURS 21

LA LLOTJA, SALA 1		LA LLOTJA, SALA 1	
17.30 h	FUTUR TALENT 1 CURTS. +12	16.00 h	EL GRAN PIONER. LADISLAS STAREWITCH CURTS. TP
19.00 h	CURTS 1 CURTS. TP	17.30 h	FUTUR TALENT 2 CURTS. +12
20.30 h	INAUGURACIÓ CURTS. TP	19.00 h	CURTS 2 CURTS. +12
22.00 h	MONOGRÀFIC STOP MOTION 1: LA CASA LOBO VOSE (castellà i alemany). LLARG. +12	20.30 h	MONOGRÀFIC STOP MOTION 3: HOFFMANIADA VOS (rus). LLARG. +16
LA LLOTJA, SALA 2		LA LLOTJA, SALA 2	
12.00 h	INCUBATOR + VERMUT NETWORKING PROFESSIONALS. TP	11.00 h	MARKET PITCH PROFESSIONALS. TP
		12.00 h	INCUBATOR PROFESSIONALS. TP
		16.30 h	TALENT ESPANYOL A ISLA DE PERROS CONFERÈNCIA. TP
18.00 h	EL DIARI DE BITA I COFA. PRODUIR UNA SÈRIE STOP MOTION CONFERÈNCIA. TP	18.00 h	EL CLAROBSCUR DE I+G STOP MOTION. CONFERÈNCIA. TP
19.30 h	ANIMAC CARTOON. NOVES SÈRIES. SÈRIES. TP	19.30 h	CARTOONS. ADULT SWIM THE SHIVERING TRUTH I ALTRES SÈRIES STOP MOTION SÈRIES. +18
DAVALL (cafeteria)		DAVALL (cafeteria)	
		10.00 h	TROBADA STOP MOTION TP
		11.00 h	PORTFOLIO SESSIONS PROFESSIONALS
ANIMACREA		ANIMACREA	
		11-14 / 17-20 h	ANIMACREA MULTIDISCIPLINARI. TP
17-20 h	ANIMACREA MULTIDISCIPLINARI. TP		
	OPEN SCREEN		OPEN SCREEN
17-20 h	OPEN SCREEN. CURTS I SÈRIES. TP	11-14 h / 17-20 h	OPEN SCREEN. CURTS I SÈRIES. TP
CAIXAFORUM		CAIXAFORUM	
		16.00 h	ANIMACIÓ PRO SOCIAL CURTS. +8
		17.30 h	CURTS 3 CURTS. TP
		19.00 h	RETROSPECTIVA KATERIINA LILLOVIST CURTS +12
		20.30 h	CURTS 1 CURTS. TP
		22.00 h	CURTS 4 CURTS. +18
CAFÉ DEL TEATRE		CAFÉ DEL TEATRE	
		23.00 h	CURTS BANDARRES CURTS. +18
CASA DE LA BOMBA		CASA DE LA BOMBA	
00.00 h	ANIMAC DE NIT. ANIMAC ÉS LA BOMBA MÚSICA. +18	00.00 h	ANIMAC DE NIT. ANIMAC ÉS LA BOMBA MÚSICA. +18

DIVENDRES 22

DISSABTE 23

LA LLOTJA, SALA 1		LA LLOTJA, SALA 1	
11.00 h	PETIT ANIMAC 5. CAPTAIN MORTEN AND THE SPIDER QUEEN. VOS (anglès) LLARG. INFANTIL +6	11.00 h	CURTS 5. WHITE CUBE CURTS. +12
12.30 h	PETIT ANIMAC 2. IMAGINACIÓ AL PODERÍ CURTS. INFANTIL. +3	12.30 h	PETIT ANIMAC 3. SOMIAR ÉS GRATIS CURTS. INFANTIL +8
16.00 h	RETROSPECTIVA AARDMAN 3. ¡PIRATAS! VOS (anglès). LLARG. TP. INFANTIL	16.00 h	MARK OSBORNE. THE LITTLE PRINCE VOS (anglès). LLARG. TP
17.30 h	MATERCLASS PETER LORD. AARDMAN FRAME BY FRAME CONFERÈNCIA. TP		
19.00 h	CURTS 3 CURTS. TP	19.00 h	CLOENDA + HOMENATGE A STEPHEN HILLENBURG CURTS. TP
20.30 h	MONOGRÀFIC STOP MOTION 5: THIS MAGNIFICENT CAKE + CURTS VOS (anglès). MIGMETRATGE I CURTS. +18	20.30 h	MONOGRÀFIC STOP MOTION 6: FANTASTIC MR. FOX VOSE (anglès). LLARG. TP
22.00 h	CURTS 4 CURTS. +18		
LA LLOTJA, SALA 2		LA LLOTJA, SALA 2	
11.00 h	RETROSPECTIVA AARDMAN 1: EARLY SHORTS. ELS ANYS 80 CURTS. +12	11.00 h	PETIT ANIMAC 8. PAT I MAT. I JA ESTÀ! SD. PRESENTACIÓ I SÈRIE. TP
12.30 h	MASTERCLASS KATARIINA LILLOVIST. LA GRAN NARRADORA CONFERÈNCIA. TP	12.30 h	MASTERCLASS. PLANETA MARK OSBORNE CONFERÈNCIA. TP
16.30 h	LA PENETRANTE MIRADA DE CLYDE AND HENRY CONFERÈNCIA. TP	16.30 h	SCREEN NOVELTIES. STOP MOTION SÚPER POP CONFERÈNCIA. TP
18.00 h	PETIT ANIMAC 4. COSES DE CASA CURTS. INFANTIL. +8	18.00 h	PREMI TRAJECTORIA. RODOLFO PASTOR I PETRA STEINMEYER CONFERÈNCIA. TP
19.30 h	RETROSPECTIVA AARDMAN 7. REX THE RUNT & ANGRY KID SÈRIE. +12		
DAVALL (cafeteria)		DAVALL (cafeteria)	
10.00 h	ESMORZAR AMB LES AUTORES I ELS AUTORS TP	10.00 h	ESMORZAR AMB LES AUTORES I ELS AUTORS TP
ANIMACREA		ANIMACREA	
11-14 h / 17-20.30 h	ANIMACREA MULTIDISCIPLINARI. TP	11-14 h / 17-19 h	ANIMACREA MULTIDISCIPLINARI. TP
OPEN SCREEN		OPEN SCREEN	
11-14 / 17-20.30 h	OPEN SCREEN CURTS I SÈRIES. TP	11-14 / 17-19 h	OPEN SCREEN. CURTS I SÈRIES. TP
		18 h	PRESENTACIÓ DELS RESULTATS DELS TALLERS ANIMAC. CURTS. TP
CAIXAFORUM		CAIXAFORUM	
11.00 h	BOB ESPONJA. LA PEL-LÍCULA VOS (anglès). LLARG. TP	11.00 h	PETIT ANIMAC 1. SHORT&SWEET CURTS. INFANTIL +0
12.30 h	PETIT ANIMAC 4. COSES DE CASA. CURTS. INFANTIL. +8	12.30 h	PETIT ANIMAC 2. IMAGINACIÓ AL PODERÍ CURTS. INFANTIL. +3
16.00 h	PETIT ANIMAC 7. PAT I MAT. PASSATEMPS D'HIVERN. SD. LLARG. TP	16.00 h	CURTS 2 CURTS. +12
17.30 h	PETIT ANIMAC 3. SOMIAR ÉS GRATIS CURTS. INFANTIL. +8	17.30 h	MONOGRÀFIC STOP MOTION 2: CURTS RECENTS CURTS. +12
19.00 h	PETIT ANIMAC 6. THE TOWER VOS (anglès i àrab). LLARG. TP. +12	19.30 h	RETROSPECTIVA AARDMAN 2: SHORTS (1990-2015) CURTS. TP
20.30 h	CURTS 5. WHITE CUBE CURTS. +12		
22.00 h	CLYDE AND HENRY CURTS. +18		
CAFÉ DEL TEATRE		CAFÉ DEL TEATRE	
23.00 h	ANIMAC DE NIT. HELLOONS MÚSICA. +18		
CASA DE LA BOMBA		CASA DE LA BOMBA	
00.00 h	ANIMAC DE NIT. ANIMAC ÉS LA BOMBA MÚSICA. +18		

DIUMENGE 24

Entrada general de dia: 9 € / reduïda: 5 €
Entrada general d'un dia Petit Animac: 5 €
Abonament de cap de setmana Petit Animac: 8 €
Abonament quatre dies + catàleg: 30 € / reduïda: 20 €

L'entrada d'un dia dóna dret a accedir a totes les sessions que es duren a terme al llarg de la jornada, tant a La Llotja com a CaixaForum.

L'abonament de 2 dies (Petit Animac) o 4 dies (Animac) dóna dret a accedir a totes les sessions Petit Animac i sessions Animac respectivament, tant a La Llotja com a CaixaForum.

Inauguració. L'entrada és gratuïta, sense invitació. Les localitats s'ocuparan per ordre d'arribada i estan limitades a l'aforament de la sala.

L'entrada a l'espai Animacrea, Esmorzar amb els autors, Portfoli Sessions i a la cafeteria de La Llotja és gratuïta.

Descomptes especials: consulteu-los al web www.animac.cat/info

Cada sessió i activitat està limitada a l'aforament de la sala.

Venda anticipada en línia a partir de l'1 de febrer a www.animac.cat

#Animac

Tota la informació a:
www.animac.cat

Gratuït amb
el carnet Super3

COL·LABORA

MITJANS COL·LABORADORS

PARTICIPA

AMB EL SUPORT DE

PATROCINA

MITJÀ OFICIAL

ORGANITZA

