
	
The Leopards of Locarno	

26	Julia, Sw
itzerland


Partner:

The Festival del film Locarno presents 
different sections open to all film genres.

Sections 2016
Piazza Grande: open-air night screenings 
with a great variety of world, international 
or Swiss premieres, in a splendid setting that 
can accommodate up to 8,000 people.

Concorso internazionale: fiction and 
documentary features.

Concorso Cineasti del presente: devoted 
to first and second features (fiction and 
documentaries).

Pardi di domani: two short films competitions 
(Concorso internazionale and Concorso 
nazionale) and special programs.

Fuori concorso: screenings of shorts and 
feature films by well-established filmmakers 
that have a non-standard format.

Signs of Life: a selection of works exploring 
new narrative forms and innovative film 
language.

Histoire(s) du cinéma: Films dedicated to 
the personalities awarded at the Festival, 
tributes, documentaries about cinema, 
screenings of restored prints and Cinema 
svizzero riscoperto.

Open Doors Screenings: non competitive 
section of the festival dedicated for three 
years to South Asian films.

Film delle giurie: films featuring or made by 
members of the main juries.

Retrospettiva – Beloved and Rejected: 
Cinema in the young Federal Republic of 
Germany from 1949 to 1963.

Semaine de la critique: independent section 
of documentaries.

Panorama Suisse: independent section 
dedicated to Swiss films.

Il Festival del film Locarno presenta 
diverse sezioni aperte a tutti i generi 
cinematografici.

Sezioni 2016
Piazza Grande: un ricco cartellone di prime 
mondiali, internazionali o svizzere in un 
suggestivo cinema all’aperto che può 
accogliere sino a 8’000 spettatori.

Concorso internazionale: lungometraggi di 
finzione e documentari.

Concorso Cineasti del presente: opere 
prime e seconde di lungometraggi di 
finzione e documentari.

Pardi di domani: un concorso internazionale 
e uno nazionale di cortometraggi, arricchiti 
da programmi speciali.

Fuori concorso: lungometraggi e film brevi 
dal formato inconsueto firmati da registi 
di rilievo.

Signs of Life: opere fuori concorso volte 
alla ricerca di nuove forme narrative e di 
linguaggi innovativi.

Histoire(s) du cinéma: film dedicati alle 
personalità premiate al Festival, omaggi, 
documentari sul cinema, proiezioni di copie 
restaurate e Cinema svizzero riscoperto.

Open Doors Screenings: sezione non 
competitiva dedicata per tre anni ai film 
dell'Asia del Sud.

Film delle giurie: opere della filmografia 
dei membri delle giurie principali.

Retrospettiva – Amato e rifiutato:  
il cinema della giovane Repubblica Federale 
Tedesca dal 1949 al 1963.

Semaine de la critique: sezione 
indipendente dedicata al cinema 
documentario.

Panorama Suisse: sezione indipendente 
dedicata al cinema svizzero.


The winds of cinema / Vento di cinema

I dedicate this year’s Festival to Abbas Kiarostami and Michael 
Cimino. Not just in gratitude for the emotions they gave to us, 
but also because both filmmakers are representative of the kind 
of cinema for which Locarno is home from home. Cinema that 
interprets and transfigures reality, cinema that is not afraid to think 
big even when telling little stories, cinema that explores the whole 
range of tonality to the full. Cinema that is like a gust of wind that 
carries you away.

Dedico a Abbas Kiarostami e Michael Cimino quest’edizione. 
Non solo come ringraziamento per le emozioni che hanno 
regalato ma perché rappresentano quel cinema che a Locarno 
è di casa. Cinema che legge la realtà e la trasfigura, cinema che 
non ha paura di pensarsi grande anche quando affronta le storie 
dei piccoli, cinema che esplora tutta la scala di tonalità. Cinema 
che arriva come un soffio di vento e ti porta via con sé.

Carlo Chatrian 
Artistic Director


Subtitling
First and second screenings Concorso internazionale and Concorso Cineasti del presente: 
subtitles in two languages.

Third screening Concorso internazionale and Concorso Cineasti del presente: subtitles in one 
language.

All screenings of Pardi di domani competitions: subtitles in two languages.

Piazza Grande 9.30 p.m Screenings: subtitles in two languages.

Piazza Grande Midnight Screenings: subtitles in one or two languages.

For information on all other sections and for details on the languages, please consult the 
program or the App for smartphones (iOS / Android).

Simultaneous translations
First screening Concorso internazionale, Concorso Cineasti del presente, and Semaine de la 
critique: translation in one or two languages.

First repetition Concorso internazionale and Semaine de la critique: translation in one 
language.

First screening of Pardi di domani and Open Doors Screenings (at L’altra Sala): translation in 
one language.

Detailed information on simultaneous translations for Fuori concorso, Histoire(s) du cinéma, 
Film delle giurie and Retrospective – Beloved and Rejected: Cinema in the young Federal 
Republic of Germany from 1949 to 1963 sections will be displayed at the theatres before the 
screenings.

The screening rooms of the Cinema Rialto are equipped with induction systems for Hearing 
Impaired and bearers of T-coil hearing aids, operated on request at the box office. 

Legend
First screening
Repetitions


Sottotitoli
Prima e seconda proiezione in Concorso internazionale e Concorso Cineasti del presente: 
sottotitoli in due lingue.

Terza proiezione in Concorso internazionale e Concorso Cineasti del presente: sottotitoli 
in una lingua.

Tutte le proiezioni dei concorsi Pardi di domani: sottotitoli in due lingue.

Proiezioni delle 21:30 in Piazza Grande: sottotitoli in due lingue.

Proiezioni di mezzanotte in Piazza Grande: sottotitoli in una o due lingue.

Per informazioni riguardo alle altre sezioni e dettagli sulle lingue, consultare questo 
programma o l’App per smartphone (iOS / Android).

Traduzioni simultanee
Prima proiezione in Concorso internazionale, Concorso Cineasti del presente e Semaine de 
la critique: traduzione in una o due lingue.

Prima replica in Concorso internazionale e Semaine de la critique: traduzione in una lingua. 

Prima proiezione in Pardi di domani e in Open Doors Screenings (a L’altra Sala): traduzione 
in una lingua.

Informazioni dettagliate sulle traduzioni simultanee per le sezioni Fuori concorso, 
Histoire(s) du cinéma, Film delle giurie e  Retrospettiva – Amato e rifiutato: il cinema della 
giovane Repubblica Federale Tedesca dal 1949 al 1963 verranno esposte nelle sale prima 
delle proiezioni.

Le sale del Cinema Rialto sono dotate di impianti a induzione per persone deboli d’udito e 
portatrici di apparecchi acustici con la bobina T, azionabili su richiesta alle casse.

Audiodescrizioni 

Legenda
Prima proiezione
Replica

  

 

With the support of:


FFL_Inserat_Program_A6_hoch_rz.indd   1 16.06.16   07:29


Festival del film 
Locarno

Festival del film Locarno

Prix du Public UBS

Votate e vincete: scegliete il vostro film preferito  
in Piazza Grande e vincete un iPad Air. 
www.pardo.ch/ubs

Guibord s’en va-t-en guerre 
Vincitore del Prix du Public UBS nel 2015

 Philippe Falardeau, regista


Proud to be  
destination sponsor 
of Festival del film 
Locarno
ascona-locarno.com

 
R

on
co

 s/
A

sc
on

a


	   31 | 7 | 2016	 Film

	  21.30
	 Piazza Grande	

Prefestival

 		
Lo chiamavano Trinità... 
Dir.: Enzo Barboni
Italy · 1970 · 35 mm · Color · 114' · o.v. Italian · Subt. English 
Free admission

	  21.15
	 Piazza Grande	

Prefestival

 		
Gotthard 
Dir.: Urs Egger
Switzerland/Germany/Czech Republic · 2016 · DCP · Color · 180' · 
o.v. German/Swiss German/Italian/French · 
Subt. German, French, Italian 
Free admission

	   2 | 8 | 2016	 Film

ab


Get your #momentiswisscom at 
the Grand Hotel Swisscom Bar in laRotonda.

Shaken or stirred ? 

spo-ins-ff-locarno-rotonda-105x148mm-en.indd   1 07.07.16   16:09


	   #day# | 8 | 2015	 Films	 3	| 8 | 2016
Wednesday · Mercoledì · Mercredi · Mittwoch

	 21.30	 Opening Ceremony 

	 Piazza Grande	  
		  Excellence Award Moët & Chandon 
		  to Bill Pullman
 		  The Girl With All The Gifts 
			   Dir.: Colm McCarthy
			   United Kingdom · 2016 · DCP · Color · 110' · o.v. English · 
			   Subt. German, French 
			   This film features scenes that could shock the sensitivity 
			   of some viewers.

Get your #momentiswisscom at 
the Grand Hotel Swisscom Bar in laRotonda.

Shaken or stirred ? 

spo-ins-ff-locarno-rotonda-105x148mm-en.indd   1 07.07.16   16:09


	   3 | 8 | 2016	 Films

	  11.00
	 Teatro Kursaal	

Histoire(s) du cinéma: Cinéma suisse redécouvert 
Clemens Klopfenstein

 		
WerAngstWolf 
Dir.: Clemens Klopfenstein
Italy/Switzerland · 2000 · 35 mm · Black and White · 88' · 
o.v. German/English/Italian · Subt. German, French

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Shunte ki pao! 
(Are You Listening!)
Dir.: Kamar Ahmad Simon
Bangladesh · 2012 · DCP · Color · 90' · o.v. Bengali · Subt. English

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 13 | 8 | 2016	
Mädchen in Uniform 
Dir.: Géza von Radványi
Federal Republic of Germany (FRG)/France · 1958 · 35 mm · Color · 
95' · o.v. German · Subt. English

	  15.00
	 La Sala	

Histoire(s) du cinéma: Excellence Award Moët & Chandon 
Bill Pullman

	
& 12 | 8 | 2016

	
Lost Highway 
Dir.: David Lynch
France/USA · 1996 · 35 mm · Color · 134' · o.v. English · 
Subt. German, French
Introduced by Bill Pullman

	  16.00
	 Auditorium FEVI	

Fuori concorso

	 & 6 | 8 | 2016	
Un Juif pour l'exemple 
Dir.: Jacob Berger
Switzerland · 2016 · DCP · Color · 72' · o.v. French · Subt. English


	   3 | 8 | 2016	 Films

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 12 | 8 | 2016	
Neue Kunst – Neues Sehen 

Dir.: Ottomar Domnick
Federal Republic of Germany (FRG) · 1950 · 35 mm · 
Black and White · 10' · o.v. German · Subt. English

		
Der Wundertisch 

Dir.: Herbert Seggelke
Federal Republic of Germany (FRG) · 1954 · 35 mm · Color · 10' · 
o.v. German · Subt. English

		
Das magische Band 

Dir.: Ferdinand Khittl
Federal Republic of Germany (FRG) · 1959 · 35 mm · Color · 22' · 
o.v. German · Subt. English

		
Kommunikation – Technik der Verständigung 

Dir.: Edgar Reitz
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 12' · 
No dialogue 
Edgar Reitz · Jury Pardi di domani

		
Den Einsamen allen 

Dir.: Franz Schömbs
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 8’ · 
No dialogue

		


	   3 | 8 | 2016	 Films

	  18.45
	 L’altra Sala	

Retrospettiva

		
Werftarbeiter 
Dir.: Wolf Hart
Federal Republic of Germany (FRG) · 1951 · 16 mm · 
Black and White · 17' · o.v. German

		
Schichten unter der Dunstglocke 

Dir.: Herbert Viktor
Federal Republic of Germany (FRG) · 1959 ·  16 mm · Color · 15' · 
o.v. German

		
Die Purpurlinie 

Dir.: Flo Nordhoff
Federal Republic of Germany (FRG) · 1959 · 35 mm · Color · 14' · 
o.v. German

		
Verstummte Stimmen 

Dir.: Roger Fritz
Federal Republic of Germany (FRG) · 1962 · 16 mm · 
Black and White · 12' · o.v. German
 
Free admission

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 13 | 8 | 2016	
Der Arzt von Stalingrad 
Dir.: Géza von Radványi
Federal Republic of Germany (FRG) · 1958 · 35 mm · 
Black and White · 110' · o.v. German/Russian · Subt. English

Official Champagne


	   3 | 8 | 2016	 Films

	  21.30
	 Piazza Grande	

Opening Ceremony

Excellence Award Moët & Chandon 
to Bill Pullman

The Girl With All The Gifts 
Dir.: Colm McCarthy
United Kingdom · 2016 · DCP · Color · 110' · o.v. English · 
Subt. German, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 13 | 8 | 2016	
Der Cornet. Die Weise von Liebe und Tod 
Dir.: Walter Reisch
Federal Republic of Germany (FRG) · 1955 · 35 mm · Color · 104' · 
o.v. German · Subt. English

Prix du Public UBS


	   #day# | 8 | 2015	 Films	 4	| 8 | 2016
Thursday · Giovedì · Jeudi · Donnerstag

	 21.30	 Premio Raimondo Rezzonico to David Linde 

	 Piazza Grande	 Pardo alla carriera to Jane Birkin 

		  Moka
			   Dir.: Frédéric Mermoud
			   France/Switzerland · 2016 · DCP 4K · Color · 89’ · o.v. French · 
			   Subt. English, German

 


	 4 | 8 | 2016	 Events

	  12.00
	 Spazio RSI (La Magnolia)	

Forum

Conversation with Valeria Bruni Tedeschi, 
Yann Coridian
Moderated by Marco Zucchi, Daniele Rauseo

	  13.30
	 Spazio Cinema	

Forum: Excellence Award Moët & Chandon

Conversation with Bill Pullman
Moderated by Eric Kohn

	 4 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Histoire(s) du cinéma: Premio Raimondo Rezzonico David Linde

 		
Crouching Tiger, Hidden Dragon 
Dir.: Ang LEE
Taiwan/Hong Kong/USA/China · 2000 · DCP 4K · Color · 120' · 
o.v. Mandarin · Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Das Bekenntnis der Ina Kahr 
Dir.: Georg Wilhelm Pabst
Federal Republic of Germany (FRG) · 1954 · 35 mm · 
Black and White · 100' · o.v. German · Subt. English

	  10.00
	 PalaVideo	

Schools Without Borders

 		
Young Filmmakers Training 
in Switzerland and Italy (part 1) 
CSC (Centro Sperimentale di Cinematografia), 
USI (Accademia di architettura) and 
SSSAA (Scuola Specializzata Superiore di arti applicate) 
Free admission

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 5, 6 | 8 | 2016	
I Had Nowhere to Go 
Dir.: Douglas Gordon
Germany · 2016 · DCP · Color and Black and White · 100’ · 
o.v. English · with no subtitles


	   4 | 8 | 2016	 Films

	  11.00
	 Teatro Kursaal	

Histoire(s) du cinéma: Cinéma suisse redécouvert 
Clemens Klopfenstein

 		
Geschichte der Nacht 
Dir.: Clemens Klopfenstein
Italy/Switzerland/Federal Republic of Germany (FRG)/France · 
1979 · DCP · Black and White · 64' · No dialogue 
Restored print

	  11.00
	 L’altra Sala	

Histoire(s) du cinéma: Pardo alla carriera Mario Adorf

 		
A cavallo della tigre 
Dir.: Luigi Comencini
Italy · 1961 · 35 mm · Black and White · 110' · o.v. Italian · 
Subt. English
Introduced by Mario Adorf

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

		
Das Stacheltier [Nr. 27]: FREIE Marktwirtschaft 
Dir.: Richard Groschopp
German Democratic Republic (GDR) · 1954 · 35 mm · 
Black and White · 5' · o.v. German · Subt. English

		
Der Hauptmann von Köln 
Dir.: S. Dudow
German Democratic Republic (GDR) · 1956 · 35 mm · 
Black and White · 118' · o.v. German · Subt. English

	  11.15
	 Auditorium FEVI	

Panorama Suisse

 		
Nichts passiert 
Dir.: Micha Lewinsky
Switzerland · 2015 · DCP · Color · 92' · o.v. German/Swiss German · 
Subt. English

	  12.30
	 Teatro Kursaal	

Histoire(s) du cinéma: Pardo alla carriera Jane Birkin

 		
Boxes 
Dir.: Jane Birkin
France · 2007 · 35 mm · Color · 95' · o.v. French/English · 
Subt. English
Introduced by Jane Birkin

& 5 | 8 | 2016


	   4 | 8 | 2016	 Films

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Return to Burma 
Dir.: Midi Z
Taiwan/Myanmar · 2011 · DCP · Color · 84' · o.v. Chinese/Myanmar · 
Subt. English

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 5, 6 | 8 | 2016	
Slava 
(Glory)
Dir.: Kristina Grozeva, Petar Valchanov
Bulgaria/Greece · 2016 · DCP · Color · 101' · o.v. Bulgarian · 
Subt. English, French

	  14.00
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 5, 6 | 8 | 2016	
Rhapsody 

Dir.: Constance Meyer
France · 2015 · DCP · Color · 16' · o.v. French · Subt. English, Italian

		
À Noite Fazem-se Amigos 

Dir.: Rita Barbosa
Portugal · 2016 · DCP · Color · 24' · o.v. Portuguese · 
Subt. English, French

		
A liña política 

Dir.: Santos Díaz
Spain · 2015 · DCP · Color · 22' · o.v. Galician · Subt. English, French

		
Manodopera 

Dir.: Loukianos Moshonas
France/Greece · 2016 · DCP · Color · 26' · o.v. Greek/Albanian · 
Subt. English, French

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 10 | 8 | 2016	
Der gläserne Turm 
Dir.: Harald Braun
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 105' · o.v. German · Subt. English


	   4 | 8 | 2016	 Films

	  14.00
	 PalaVideo	

Schools Without Borders

 		
Young Filmmakers Training 
in Switzerland and Italy (part 2) 
Short films of CISA (Conservatorio Internazionale di Scienze 
Audiovisive) and CSI (Conservatorio della Svizzera Italiana) 
Free admission

	  16.00
	 La Sala	

Fuori concorso

	 & 5 | 8 | 2016	
Une jeune fille de 90 ans 
Dir.: Valeria Bruni Tedeschi, Yann Coridian
France · 2016 · DCP · Color · 85' · o.v. French · Subt. English

	  16.00
	 L’altra Sala	

Histoire(s) du cinéma: Premio Raimondo Rezzonico David Linde

 		
Y tu mamá también 
Dir.: Alfonso Cuarón
Mexico · 2001 · 35 mm · Color · 106' · o.v. Spanish · 
Subt. German, French
Introduced by David Linde

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 5, 6 | 8 | 2016	
Correspondências 
Dir.: Rita Azevedo Gomes
Portugal · 2016 · DCP · Color · 145' · o.v. Portuguese/Spanish/
French/English/Italian/Greek/Russian · Subt. English, French

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 12 | 8 | 2016	
Autobahn 
Dir.: Herbert Vesely
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 13' · o.v. German · Subt. English

		
Jonas 
Dir.: Ottomar Domnick
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 81' · o.v. German · Subt. English


	   4 | 8 | 2016	 Films

	  18.30
	 La Sala	

Concorso Cineasti del presente

	 & 5, 6 | 8 | 2016	
Donald Cried 
Dir.: Kris Avedisian
USA · 2016 · DCP · Color · 85' · o.v. English · Subt. French, Italian

	  18.45
	 Cinema Ex*Rex	

Retrospettiva

	 & 3, 12 | 8 | 2016	
Die Purpurlinie 
Dir.: Flo Nordhoff
Federal Republic of Germany (FRG) · 1959 · 35 mm · Color · 14' · 
o.v. German · Subt. English

		
Labyrinth 
Dir.: Rolf Thiele
Federal Republic of Germany (FRG) · 1959 · 35 mm · 
Black and White · 94' · o.v. German · Subt. English

	  21.00
	 PalaVideo	

Fuori concorso: Shorts

	 & 5 | 8 | 2016	
Indefinite Pitch 
Dir.: James N. Kienitz Wilkins
USA · 2016 · DCP · Black and White · 23' · o.v. English · Subt. French

		  Signs of Life

		
Pow Wow 
Dir.: Robinson Devor
USA · 2016 · DCP · Color and Black and White · 75' · o.v. English · 
Subt. French

	  21.00
	 La Sala	

Histoire(s) du cinéma: Excellence Award Moët & Chandon 
Bill Pullman

 		
Zero Effect 
Dir.: Jake Kasdan
USA · 1998 · 35 mm · Color · 116' · o.v. English
Introduced by Bill Pullman

Official Carrier


	   4 | 8 | 2016	 Films

	  21.00
	 Cinema Rialto 1	

I film delle giurie: Concorso Cineasti del presente · 
Sean Price Williams

 		
Eyes Find Eyes 
Dir.: Jean-Manuel Fernandez, Sean Price Williams
France/USA · 2011 · DCP · Color · 84' · o.v. French · Subt. English
This film features scenes that could shock the sensitivity of some 
viewers.

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Das Wunder des Malachias 
Dir.: Bernhard Wicki
Federal Republic of Germany (FRG) · 1961 · 35 mm · 
Black and White · 121' · o.v. German · Subt. English

	  21.30
	 Piazza Grande	

Pardo alla carriera to Jane Birkin

Premio Raimondo Rezzonico to David Linde

 		
Moka 
Dir.: Frédéric Mermoud
France/Switzerland · 2016 · DCP 4K · Color · 89' · o.v. French · 
Subt. English, German

	  21.30
	 Rialto 2	

Histoire(s) du cinéma: Gaspar Noé

		
Enter the Void
Dir.: Gaspar Noé
France/Germany/Italy/Canada · 2009 ·Blu-ray ·Color · 161’ ·  
o.v. English/Japanese · Subt. French 
Free admission

	  23.30
	 La Sala	

Histoire(s) du cinéma: Special Screening

	 & 11 | 8 | 2016	
Koibito-tachi wa nureta 
(Lovers are Wet)
Dir.: KUMASHIRO Tatsumi
Japan · 1973 · DCP · Color · 76' · o.v. Japanese · Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

 		
Ein Alibi zerbricht 
Dir.: Alfred Vohrer
Austria · 1963 · 35 mm · Black and White · 97' · o.v. German · 
Subt. English


Enjoying together

©
 U

BS
 2

01
5.

 A
ll 

rig
ht

s 
re

se
rv

ed
.

Unique moments at the Festival del film Locarno.  

Did you enjoy a special moment  

at the Festival del film? Share your 

experience and win tickets for  

the closing night. 

ubs.com/festivaldelfilmlocarno

©
 U

BS
 2

01
6.

 A
ll 

ri
gh

ts
 


	   #day# | 8 | 2015	 Films	 5	| 8 | 2016
Friday · Venerdì · Vendredi · Freitag

	  21.30	 Leopard Club Award to Stefania Sandrelli
	 	 Jason Bourne 
	

Piazza Grande

 	 Dir.: Paul Greengrass
		  USA · 2016 · DCP · Color · 123' · o.v. English · Subt. German, French

		  Interchange 
		  Dir.: Dain Iskandar Said
		  Malaysia/Indonesia · 2016 · DCP · Color · 102' · o.v. Malay/English · 
		  Subt. English, French


	 5 | 8 | 2016	 Events

	  10.30
	 Spazio Cinema	

Forum

Conversation with Jane Birkin
Moderated by Catherine Bizern

	  11.00
	 Spazio RSI (La Magnolia)	

Forum

Conversation with Frédéric Mermoud, 
Emmanuelle Devos, Isabelle Chassot
Moderated by Eric Facon, Michael Sennhauser

	  13.30
	 Spazio Cinema	

Forum: Premio Raimondo Rezzonico

Conversation with David Linde
Moderated by Jay Weissberg

	 5 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 4, 6 | 8 | 2016	
Slava 
(Glory)
Dir.: Kristina Grozeva, Petar Valchanov
Bulgaria/Greece · 2016 · DCP · Color · 101' · o.v. Bulgarian · 
Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 4, 6 | 8 | 2016	
Donald Cried 
Dir.: Kris Avedisian
USA · 2016 · DCP · Color · 85' · o.v. English · Subt. French, Italian

	  09.00
	 PalaVideo	

Fuori concorso

	 & 4 | 8 | 2016	
Une jeune fille de 90 ans 
Dir.: Valeria Bruni Tedeschi, Yann Coridian
France · 2016 · DCP · Color · 85' · o.v. French · Subt. English

Official Car Provider


	   5 | 8 | 2016	 Films

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Fussball Weltmeisterschaft 1954 
Dir.: Gerhard Grindel, Horst Wigankow, Sammy Drechsel
Federal Republic of Germany (FRG) · 1954 · 35 mm · 
Black and White · 93' · o.v. German · Subt. English

	  10.00
	 L’altra Sala	

Histoire(s) du cinéma: Tribute Jonas Mekas

 		
Walden 
Dir.: Jonas Mekas
USA · 1969 · 16 mm · Color · 180' · o.v. English
Introduced by Jonas Mekas

	  10.45
	 Cinema Ex*Rex	

Retrospettiva

		
Ein Fabeltier fliegt nach Deutschland 
Dir.: Michael Grzimek, Bernhard Grzimek
Federal Republic of Germany (FRG) · 1954 · 35 mm · 
Black and White · 12' · o.v. German · Subt. English

		
Die Trapp-Familie in Amerika 
Dir.: Wolfgang Liebeneiner
Federal Republic of Germany (FRG) · 1958 · 35 mm · Color · 104' · 
o.v. German · Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 6, 7 | 8 | 2016	
Mañana a esta hora 
Dir.: Lina Rodríguez
Colombia/Canada · 2016 · DCP · Color · 85' · o.v. Spanish · 
Subt. English, French

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 6 | 8 | 2016	
Bezness as Usual 
Dir.: Alex Pitstra
Netherlands · 2016 · DCP · Color · 93' · o.v. Dutch/English/Arabic/
German · Subt. English

Pardi di domani Partner


	   5 | 8 | 2016	 Films

	  11.00
	 Auditorium FEVI	

Panorama Suisse

		
Bei Wind und Wetter 
Dir.: Remo Scherrer
Switzerland · 2016 · DCP · Black and White · 11' · o.v. German · 
Subt. English

		
Das Leben drehen – Wie mein Vater versuchte, 
das Glück festzuhalten 
Dir.: Eva Vitija
Switzerland · 2015 · DCP · Color · 77' · o.v. German/Swiss German · 
Subt. English

	  13.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Der Tiger von Eschnapur 
Dir.: Fritz Lang
Federal Republic of Germany (FRG)/France/Italy · 1959 · 35 mm · 
Color · 96' · o.v. German/English · Subt. French
Introduced by Jean Douchet

	  13.30
	 L’altra Sala	

Open Doors Screenings: Shorts

		
720 Degrees 

Dir.: Ishtiaque Zico
Bangladesh · 2010 · 35 mm · Color · 5' · No dialogue

		
Lo sum choe sum 

(3 Year 3 Month Retreat)
Dir.: Dechen Roder
Bhutan · 2015 · DCP · Color · 20' · o.v. Dzongkha · Subt. English

		
Insein Rhythm 

Dir.: Soe Moe Aung
Myanmar/Germany · 2013 · DCP · Color · 11' · o.v. Myanmar · 
Subt. English

		
Chandra 

Dir.: Asmita Shrish, Fateme Ahmadi
Nepal/United Kingdom/China · 2015 · DCP · Color · 15' · o.v. Nepali · 
Subt. English

Pardo Live Distribution Partner


	   5 | 8 | 2016	 Films

		
A Forgotten Story 

Dir.: Tashi Gyeltshen
Bhutan · 2010 · DCP · Color · 7' · No dialogue

		
The Container 

Dir.: Abu Shahed Emon
Bangladesh/South Korea · 2012 · DCP · Color · 15' · No dialogue

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 6, 7 | 8 | 2016	
Ostatnia rodzina 
(The Last Family)
Dir.: Jan P. Matuszyński
Poland · 2016 · DCP · Color · 124' · o.v. Polish · Subt. English, French

	  14.00
	 La Sala	

Pardi di domani: Concorso nazionale

	 & 6, 7 | 8 | 2016	
La Femme et le TGV 
Dir.: Timo von Gunten
Switzerland · 2016 · DCP · Color · 30' · o.v. French · 
Subt. English, Italian

		
Die Brücke über den Fluss 

Dir.: Jadwiga Kowalska
Switzerland · 2016 · DCP · Color and Black and White · 6' · 
No dialogue

		
Côté cour 

Dir.: Lora Mure-Ravaud
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Lost Exile 

Dir.: Fisnik Maxhuni
Switzerland · 2016 · DCP · Color · 29' · o.v. Albanian/English/
Serbian · Subt. English, French

Sponsor & Logistic Partner


	   5 | 8 | 2016	 Films

	  14.00
	 PalaVideo	

Histoire(s) du cinéma: Vision Award Nescens Howard Shore

	 & 12 | 8 | 2016	
Videodrome 
Dir.: David Cronenberg
Canada · 1983 · DCP · Color · 85' · o.v. English

	  15.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Das indische Grabmal 
Dir.: Fritz Lang
Federal Republic of Germany (FRG)/France/Italy · 1959 · 35 mm · 
Color · 102’ · o.v. German · Subt. French

	  16.00
	 La Sala	

Fuori concorso

	 & 7, 9 | 8 | 2016	
L'amatore 
Dir.: Maria Mauti
Italy · 2016 · DCP · Color and Black and White · 90' · o.v. Italian · 
Subt. English

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 4, 6 | 8 | 2016	
I Had Nowhere to Go 
Dir.: Douglas Gordon
Germany · 2016 · DCP · Color and Black and White · 100' · 
o.v. English · with no subtitles

	  16.15
	 PalaVideo	

Histoire(s) du cinéma: Pardo alla carriera Jane Birkin

 		
La fille prodigue 
Dir.: Jacques Doillon
France · 1981 · DCP · Color · 97' · o.v. French
Introduced by Jane Birkin

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 6, 7 | 8 | 2016	
La Prunelle de mes yeux 
Dir.: Axelle Ropert
France · 2016 · DCP · Color · 90' · o.v. French · Subt. English, Italian

	  17.00
	 Cinema Ex*Rex	

Histoire(s) du cinéma: Leopard Club Award Stefania Sandrelli

		
Il conformista 
Dir.: Bernardo Bertolucci
Italy/France/Federal Republic of Germany (FRG) · 1970 · 
Restored DCP · Color · 111’ · o.v. Italian · Subt. English 
Introduced by Stefania Sandrelli


	   5 | 8 | 2016	 Films

	  18.30
	 Auditorium FEVI	

Concorso internazionale

	 & 6, 7 | 8 | 2016	
Kaze ni nureta onna 
(Wet Woman in the Wind)
Dir.: SHIOTA Akihiko
Japan · 2016 · DCP · Color · 77' · o.v. Japanese · Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  18.30
	 La Sala	

Concorso Cineasti del presente

	 & 6, 7 | 8 | 2016	
Pescatori di corpi 
Dir.: Michele Pennetta
Switzerland · 2016 · DCP · Color · 64' · o.v. Italian (Sicilian)/Arabic · 
Subt. English, French

	  18.30
	 L’altra Sala	

Fuori concorso: Shorts

	 & 4 | 8 | 2016	
Indefinite Pitch 
Dir.: James N. Kienitz Wilkins
USA · 2016 · DCP · Black and White · 23' · o.v. English · Subt. French

		  Signs of Life

		
Pow Wow 
Dir.: Robinson Devor
USA · 2016 · DCP · Color and Black and White · 75' · o.v. English · 
Subt. French

	  19.00
	 Cinema Rialto 3	

Academy Screenings

 		
Cannes Cinéfondation 
Discover the 6 talents selected in the prestigious Cannes 
Cinéfondation Résidence 2016
Free admission

	  19.30
	 Cinema Ex*Rex	

Histoire(s) du cinéma: Cinéma suisse redécouvert 
Clemens Klopfenstein

 		
Geschichte der Nacht 
Dir.: Clemens Klopfenstein
Italy/Switzerland/Federal Republic of Germany (FRG)/France · 
1979 · DCP · Black and White · 64’ · No dialogue 
Restored print

& 4 | 8 | 2016


	   5 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 4, 6 | 8 | 2016	
Rhapsody 
Dir.: Constance Meyer
France · 2015 · DCP · Color · 16' · o.v. French · Subt. English, Italian

		
À Noite Fazem-se Amigos 

Dir.: Rita Barbosa
Portugal · 2016 · DCP · Color · 24' · o.v. Portuguese · 
Subt. English, French

		
A liña política 

Dir.: Santos Díaz
Spain · 2015 · DCP · Color · 22' · o.v. Galician · Subt. English, French

		
Manodopera 

Dir.: Loukianos Moshonas
France/Greece · 2016 · DCP · Color · 26' · o.v. Greek/Albanian · 
Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 6 | 8 | 2016	
Svi severni gradovi 
(All the Cities of the North)
Dir.: Dane Komljen
Serbia/Bosnia-Herzegovina/Montenegro · 2016 · DCP · Color · 
100' · o.v. Serbo-Croatian · Subt. English

	  21.00
	 Cinema Rialto 1	

Histoire(s) du cinéma: Pardo alla carriera Mario Adorf

 		
La mala ordina 
(The Italian Connection)
Dir.: Fernando Di Leo
Italy/Federal Republic of Germany (FRG) · 1972 · DCP · Color · 97' · 
o.v. Italian · Subt. English

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 12 | 8 | 2016	
Süden im Schatten 
Dir.: Franz-Josef Spieker
Federal Republic of Germany (FRG) · 1962 · 35 mm · 
Black and White · 9' · o.v. German · Subt. English

		
Die Rote 
Dir.: Helmut Käutner
Federal Republic of Germany (FRG)/Italy · 1962 · 35 mm · 
Black and White · 95' · o.v. German · Subt. English


	   5 | 8 | 2016	 Films

	  21.30
	 Piazza Grande	

Leopard Club Award to Stefania Sandrelli

		
Jason Bourne 
Dir.: Paul Greengrass
USA · 2016 · DCP · Color · 123' · o.v. English · Subt. German, French

		
Interchange 
Dir.: Dain Iskandar Said
Malaysia/Indonesia · 2016 · DCP · Color · 102' · o.v. Malay/English · 
Subt. English, French

	  23.00
	 La Sala	

Concorso internazionale

	 & 4, 6 | 8 | 2016	
Correspondências 
Dir.: Rita Azevedo Gomes
Portugal · 2016 · DCP · Color · 145' · o.v. Portuguese/Spanish/
French/English/Italian/Greek/Russian · Subt. English, French

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 12 | 8 | 2016	
Geschwindigkeit 
Dir.: Edgar Reitz
Federal Republic of Germany (FRG) · 1963 · 35 mm · 
Black and White · 13' · No dialogue 
Edgar Reitz · Jury Pardi di domani

		
Alvorada - Aufbruch in Brasilien 
Dir.: Hugo Niebeling
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 80' · 
o.v. German · Subt. English


La Posta è ovunque vi troviate.
Sosteniamo il Festival del film Locarno. Lasciatevi 
entusiasmare dal grande cinema sotto le stelle in 
Piazza Grande. posta.ch/sponsoring

 
Official Sponsor

      Viviamo insieme 
     momenti 
indimenticabili.

122-52016001_Anz_Locarno-FFL_Programmheft_105x148_i_ZS.indd   1 07.06.16   15:11


	 6	| 8 | 2016
Saturday · Sabato · Samedi · Samstag

	  21.30	 Cessez-le-feu 
	 Piazza Grande	 Dir.: Emmanuel Courcol
		  France · 2016 · DCP · Color · 103' · o.v. French/Dyula · 
		  Subt. German, French, English

		  Dans la forêt 
		  Dir.: Gilles Marchand
		  France/Sweden · 2016 · DCP · Color · 103' · o.v. French · 
		  Subt. German, English


	 6 | 8 | 2016	 Events

	  11.00
	 Spazio Cinema	

Forum: Leopard Club Award

Conversation with Stefania Sandrelli
		  Moderated by Steve Della Casa	
	  13.00

	 Spazio Cinema	

Forum: Red Bull Music Academy presents

A Conversation with Gaspar Noé

	 6 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 5, 7 | 8 | 2016	
La Prunelle de mes yeux 
Dir.: Axelle Ropert
France · 2016 · DCP · Color · 90' · o.v. French · Subt. English, Italian

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 5, 7 | 8 | 2016	
Pescatori di corpi 
Dir.: Michele Pennetta
Switzerland · 2016 · DCP · Color · 64' · o.v. Italian (Sicilian)/Arabic · 
Subt. English, French

	  09.00
	 PalaVideo	

Fuori concorso

	 & 3 | 8 | 2016	
Un Juif pour l'exemple 
Dir.: Jacob Berger
Switzerland · 2016 · DCP · Color · 72' · o.v. French · Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Banktresor 713 
Dir.: Werner Klingler
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 90' · o.v. German · Subt. English 
Introduced by Peter Ellenbruch


	   6 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso nazionale

	 & 5, 7 | 8 | 2016	
La Femme et le TGV 

Dir.: Timo von Gunten
Switzerland · 2016 · DCP · Color · 30' · o.v. French · 
Subt. English, Italian

		
Die Brücke über den Fluss 

Dir.: Jadwiga Kowalska
Switzerland · 2016 · DCP · Color and Black and White · 6' · 
No dialogue

		
Côté cour 

Dir.: Lora Mure-Ravaud
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Lost Exile 

Dir.: Fisnik Maxhuni
Switzerland · 2016 · DCP · Color · 29' · o.v. Albanian/English/
Serbian · Subt. English, French

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 4, 5 | 8 | 2016	
Correspondências 
Dir.: Rita Azevedo Gomes
Portugal · 2016 · DCP · Color · 145' · o.v. Portuguese/Spanish/
French/English/Italian/Greek/Russian · Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 7, 8 | 8 | 2016	
Gorge Cœur Ventre 
Dir.: Maud Alpi
France · 2016 · DCP · Color · 82' · o.v. French · Subt. English, Italian

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 11 | 8 | 2016	
Die Spur führt nach Berlin 
Dir.: Franz Cap
Federal Republic of Germany (FRG) · 1952 · 35 mm · 
Black and White · 90' · o.v. German · Subt. English
Introduced by Peter Ellenbruch

Cinema Communication Supplier


	   6 | 8 | 2016	 Films

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 7 | 8 | 2016	
Zavtra more 
(Sea Tomorrow)
Dir.: Katerina Suvorova
Kazakhstan/Germany · 2016 · DCP · Color · 88' · o.v. Russian/
Kazakh · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Aloys 
Dir.: Tobias Nölle
Switzerland/France · 2016 · DCP · Color · 91' · o.v. German · 
Subt. English

	  11.30
	 L’altra Sala	

Signs of Life

	 & 5 | 8 | 2016	
Svi severni gradovi 
(All the Cities of the North)
Dir.: Dane Komljen
Serbia/Bosnia-Herzegovina/Montenegro · 2016 · DCP · Color · 
100' · o.v. Serbo-Croatian · Subt. English

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Television 
Dir.: Mostofa Sarwar Farooki
Bangladesh · 2012 · DCP · Color · 106' · o.v. Bengali · Subt. English


	   6 | 8 | 2016	 Films

	  13.30
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 7, 8 | 8 | 2016	
Setembro 
Dir.: Leonor Noivo
Portugal/Bulgaria · 2016 · DCP · Color · 33' · o.v. Portuguese · 
Subt. English, French

		
Cilaos  

Dir.: Camilo Restrepo
France · 2016 · DCP · Color · 12' · o.v. Reunionese Creole · 
Subt. English, French

		
Sredi cheornyh voln 

(Among the Black Waves)
Dir.: Anna Budanova
Russia · 2016 · DCP · Color · 11' · No dialogue

		
Nuestra amiga la luna 

Dir.: Velasco Broca
Spain · 2016 · DCP · Black and White · 15' · o.v. English/ Spanish · 
Subt. English, French

		
Etage X 

Dir.: Francy Fabritz
Germany · 2016 · DCP · Color · 14' · o.v. German · 
Subt. English, French

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 7, 8 | 8 | 2016	
Hermia & Helena 
Dir.: Matías Piñeiro
USA/Argentina · 2016 · DCP · Color · 87' · o.v. English/Spanish · 
Subt. English, French

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Weg ohne Umkehr 
Dir.: Victor Vicas
Federal Republic of Germany (FRG) · 1953 · 35 mm · 
Black and White · 95' · o.v. German · Subt. English

Official Makeup


	   6 | 8 | 2016	 Films

	  15.30
	 La Sala	

Fuori concorso

	 & 9 | 8 | 2016	
Peter Handke – Bin im Wald. Kann sein, dass ich 
mich verspäte... 
Dir.: Corinna Belz
Germany · 2016 · DCP · Color · 89' · o.v. German/French · 
Subt. English

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 5, 7 | 8 | 2016	
Mañana a esta hora 
Dir.: Lina Rodríguez
Colombia/Canada · 2016 · DCP · Color · 85' · o.v. Spanish · 
Subt. English, French

	  16.15
	 PalaVideo	

Fuori concorso: Shorts

	 & 8 | 8 | 2016	
A Train Arrives at the Station 

Dir.: Thom Andersen
USA · 2016 · DCP · Color and Black and White · 15' · No dialogue

		
The Hedonists 

Dir.: JIA Zhang-ke
China · 2016 · DCP · Color · 26' · o.v. Mandarin · Subt. English

		
A Brief History of Princess X 

Dir.: Gabriel Abrantes
Portugal/France/United Kingdom · 2016 · DCP · Color · 7' · 
o.v. English · Subt. French

		
The Hunchback 

Dir.: Ben Rivers, Gabriel Abrantes
Portugal/France · 2016 · DCP · Color · 30' · o.v. English · Subt. French

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 7, 8 | 8 | 2016	
Mister Universo 
Dir.: Tizza Covi, Rainer Frimmel
Austria/Italy · 2016 · DCP · Color · 90' · o.v. Italian · 
Subt. English, French


	   6 | 8 | 2016	 Films

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

 		
Nachts, wenn der Teufel kam 
Dir.: Robert Siodmak
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 104' · o.v. German · Subt. English
Introduced by Mario Adorf

	  18.00
	 La Sala	

Fuori concorso

	 & 8 | 8 | 2016	
Les Fausses Confidences 
Dir.: Luc Bondy 
France · 2016 · DCP · Color · 85’ · o.v. French · Subt. English

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 4, 5 | 8 | 2016	
Slava 
(Glory)
Dir.: Kristina Grozeva, Petar Valchanov
Bulgaria/Greece · 2016 · DCP · Color · 101' · o.v. Bulgarian · 
Subt. English

	  18.30
	 Auditorium FEVI	

Concorso Cineasti del presente

	 & 7, 8 | 8 | 2016	
The Challenge 
Dir.: Yuri Ancarani
Italy/France/Switzerland · 2016 · DCP · Color · 69' · o.v. Arabic · 
Subt. English, French

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 5 | 8 | 2016	
Bezness as Usual 
Dir.: Alex Pitstra
Netherlands · 2016 · DCP · Color · 93' · o.v. Dutch/English/Arabic/
German · Subt. English

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Es geschah am hellichten Tag 
Dir.: Ladislao Vajda
Switzerland/Federal Republic of Germany (FRG) · 1958 · 35 mm · 
Black and White · 98' · o.v. German · Subt. French, Italian

Host Broadcaster


	   6 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 4, 5 | 8 | 2016	
Rhapsody 
Dir.: Constance Meyer
France · 2015 · DCP · Color · 16' · o.v. French · Subt. English, Italian

		
À Noite Fazem-se Amigos 

Dir.: Rita Barbosa
Portugal · 2016 · DCP · Color · 24' · o.v. Portuguese · 
Subt. English, French

		
A liña política 

Dir.: Santos Díaz
Spain · 2015 · DCP · Color · 22' · o.v. Galician · Subt. English, French

		
Manodopera 

Dir.: Loukianos Moshonas
France/Greece · 2016 · DCP · Color · 26' · o.v. Greek/Albanian · 
Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 7 | 8 | 2016	
Ascent 
Dir.: Fiona Tan
Netherlands/Japan · 2016 · DCP · Color and Black and White · 80' · 
o.v. English/Japanese · Subt. English, French

	  21.00
	 Cinema Rialto 1	

I film delle giurie: Pardi di domani · Marian Álvarez

 		
La herida 
Dir.: Fernando Franco
Spain · 2013 · DCP · Color · 95' · o.v. Spanish · Subt. English

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 10 | 8 | 2016	
Viele kamen vorbei 
Dir.: Peter Pewas
Federal Republic of Germany (FRG) · 1956 · 35 mm · 
Black and White · 80' · o.v. German · Subt. English
Introduced by Christian Doermer


	   6 | 8 | 2016	 Films

	
 21.30

	 Piazza Grande	
	

	
Cessez-le-feu 
Dir.: Emmanuel Courcol
France · 2016 · DCP · Color · 103' · o.v. French/Dyula · 
Subt. German, French, English

		
Dans la forêt 
Dir.: Gilles Marchand
France/Sweden · 2016 · DCP · Color · 103' · o.v. French · 
Subt. German, English

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 4, 5 | 8 | 2016	
Donald Cried 
Dir.: Kris Avedisian
USA · 2016 · DCP · Color · 85' · o.v. English · Subt. French

	  23.00
	 La Sala	

Concorso internazionale

	 & 5, 7 | 8 | 2016	
Ostatnia rodzina 
(The Last Family)
Dir.: Jan P. Matuszyński
Poland · 2016 · DCP · Color · 124' · o.v. Polish · Subt. English, French

	  23.00
	 L’altra Sala	

Concorso internazionale

	 & 5, 7 | 8 | 2016	
Kaze ni nureta onna 
(Wet Woman in the Wind)
Dir.: SHIOTA Akihiko
Japan · 2016 · DCP · Color · 77' · o.v. Japanese · Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 4, 5 | 8 | 2016	
I Had Nowhere to Go 
Dir.: Douglas Gordon
Germany · 2016 · DCP · Color and Black and White · 100' · 
o.v. English · with no subtitles

Media Partner


	   6 | 8 | 2016	 Films

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 12 | 8 | 2016	
Traum in Tusche 
Dir.: Rolf Engler
Federal Republic of Germany (FRG) · 1952 · 35 mm · 
Black and White · 9' · o.v. German · Subt. English

		
Der Verlorene 
Dir.: Peter Lorre
Federal Republic of Germany (FRG) · 1951 · 35 mm · 
Black and White · 98' · o.v. German · Subt. English


Piazza Grande
CESSEZ-LE-FEU by Emmanuel Courcol

Concorso internazionale
GODLESS by Ralitza Petrova

JEUNESSE by Julien Samani

MARIJA by Michael Koch

Concorso Cineasti del presente
AFTERLOV by Stergios Paschos

AKHDAR YABES (Withered Green) by Mohammed Hammad

DONALD CRIED by Kris Avedisian

EL AUGE DEL HUMANO by Eduardo Williams

EL FUTURO PERFECTO by Nele Wohlatz

GORGE COEUR VENTRE by Maud Alpi

L’INDOMPTÉE by Caroline Deruas

PESCATORI DI CORPI by Michele Pennetta

THE CHALLENGE by Yuri Ancarani

VIEJO CALAVERA by Kiro Russo

Fuori concorso
L’AMATORE by Maria Mauti

LA NATURA DELLE COSE by Laura Viezzoli

Signs of Life
300 MILES by Orwa Al Mokdad

ANASHIM SHEHEM LO ANI (People That Are Not Me) by Hadas Ben Aroya

RAT FILM by Theo Anthony

SVI SEVERNI GRADOVI (All the Cities of the North) by Dane Komljen


Dal 31 luglio al 14 agosto 2016 il villaggio del Festival,
in collaborazione con Rete Tre, vi propone ogni sera concerti e dj set

31.07. opENing pARTY // JAY-K
01.08. #Swiss party SPECIAL GUEST DJ ANTOINE
02.08. Sebalter // Dj Alexxio 
03.08. Andrea Bignasca // Dj Moci
04.08. Re:Funk // DJ LUKA RUDE BOY
05.08. GeOrge Merk // Dj Moci
06.08. Fiji // Dj Alexxio 
07.08. Raving Iran // DJs Blade & Beard  
                     in collaboration with Panorama Suisse

08.08. Altovoltaggio // Dj Alexxio
09.08. Make Plain // Dj Moci
10.08. Swiss Fiction Movement Party
11.08. Zonasun // DJ Luka Rude Boy
12.08. Vasco Jam // Dj Moci
13.08. Sinplus (Duo Set) // SINPLUS (Dj Set)
14.08. Closing party Openèr Gambarogn

Rete Tre proporrà inoltre PardOn, un programma 
giornaliero direttamente dal villaggio laRotonda, 
dal 2 al 13 agosto dalle 18.00 alle 21.00

#laRotonda rsi.ch/retetre


	   #day# | 8 | 2015	 Films	 7	| 8 | 2016
Sunday · Domenica · Dimanche · Sonntag

	  21.30	 Presentation of the Retrospective 
	 Piazza Grande	 “Beloved and Rejected” 

		  Pardo alla carriera to Mario Adorf

		  Paula 
		  Dir.: Christian Schwochow
		  Germany/France · 2016 · DCP · Color · 123' · o.v. German/French · 
		  Subt. German, French, English

		  Am Tag, als der Regen kam 
		  Dir.: Gerd Oswald
		  Federal Republic of Germany (FRG) · 1959 · DCP · Black and White · 
		  85' · o.v. German · Subt. English


	 7 | 8 | 2016	 Events

	  11.00
	 Spazio RSI (La Magnolia)	

Forum

Conversation with Louis Garrel, Bulle Ogier
Moderated by Pierre-Philippe Cadert

	  15.30
	 PalaVideo	

Forum

Fritz Lang, jusqu'à la fin, jusqu'à la cime
Conference by Jean Douchet with excerpts of films 
Moderated by Roberto Turigliatto

	  17.30
	 Spazio RSI (La Magnolia)	

European Casting Director Awards Ceremony
Moderated by Fionnuala Halligan

	 7 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 6, 8 | 8 | 2016	
Mister Universo 
Dir.: Tizza Covi, Rainer Frimmel
Austria/Italy · 2016 · DCP · Color · 90' · o.v. Italian · 
Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 6, 8 | 8 | 2016	
The Challenge 
Dir.: Yuri Ancarani
Italy/France/Switzerland · 2016 · DCP · Color · 69' · o.v. Arabic · 
Subt. English, French

	  09.00
	 PalaVideo	

Fuori concorso

	 & 5, 9 | 8 | 2016	
L'amatore 
Dir.: Maria Mauti
Italy · 2016 · DCP · Color and Black and White · 90' · o.v. Italian · 
Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 11 | 8 | 2016	
Spotkania w mroku 
Dir.: Wanda Jakubowska, [Ralf Kirsten]
Polish People's Republic/German Democratic Republic (GDR) · 
1960 · 35 mm · Black and White · 107' · o.v. Polish/German/French · 
Subt. English


	   7 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 6, 8 | 8 | 2016	
Setembro 
Dir.: Leonor Noivo
Portugal/Bulgaria · 2016 · DCP · Color · 33' · o.v. Portuguese · 
Subt. English, French

		
Cilaos  

Dir.: Camilo Restrepo
France · 2016 · DCP · Color · 12' · o.v. Reunionese Creole · 
Subt. English, French

		
Sredi cheornyh voln 

(Among the Black Waves)
Dir.: Anna Budanova
Russia · 2016 · DCP · Color · 11' · No dialogue

		
Nuestra amiga la luna 

Dir.: Velasco Broca
Spain · 2016 · DCP · Black and White · 15' · o.v. English/ Spanish · 
Subt. English, French

		
Etage X 

Dir.: Francy Fabritz
Germany · 2016 · DCP · Color · 14' · o.v. German · 
Subt. English, French

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 5, 6 | 8 | 2016	
Ostatnia rodzina 
(The Last Family)
Dir.: Jan P. Matuszyński
Poland · 2016 · DCP · Color · 124' · o.v. Polish · Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 8, 9 | 8 | 2016	
L'Indomptée 
Dir.: Caroline Deruas
France · 2016 · DCP · Color · 98' · o.v. French/Italian · 
Subt. English, Italian, French

Official E-Bike Supplier


	   7 | 8 | 2016	 Films

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 11 | 8 | 2016	
Ansikten i skugga 
Dir.: Peter Weiss, Christer Strömholm
Sweden · 1956 · DCP · Black and White · 14' · o.v. Swedish · 
Subt. English

		
Ósmy dzień tygodnia 
Dir.: Aleksandr Ford
Polish People's Republic/Federal Republic of Germany (FRG) · 
1958 · 35 mm · Color and Black and White · 83' · o.v. Polish · 
Subt. English

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 8 | 8 | 2016	
Cahier africain 
Dir.: Heidi Specogna
Switzerland/Germany · 2016 · DCP · Color · 118' · o.v. Arabic/Sango/
French/English · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Raving Iran 
Dir.: Susanne Regina Meures
Switzerland · 2016 · DCP · Color · 84' · o.v. Farsi/English/German · 
Subt. English

	  11.30
	 L’altra Sala	

Signs of Life

	 & 6 | 8 | 2016	
Ascent 
Dir.: Fiona Tan
Netherlands/Japan · 2016 · DCP · Color and Black and White · 80' · 
o.v. English/Japanese · Subt. English, French

	  13.45
	 L’altra Sala	

Open Doors Screenings: Programmi speciali

 		
The Monk 
Dir.: The Maw Naing
Myanmar/Czech Republic · 2014 · DCP · Color · 95' · o.v. Myanmar · 
Subt. English
Introduced by Pio Wennubst, deputy director of the SDC, and 
followed by a roundtable discussion.


	   7 | 8 | 2016	 Films

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 8, 9 | 8 | 2016	
Al Ma’ wal Khodra wal Wajh El Hassan 
(Brooks, Meadows and Lovely Faces)
Dir.: Yousry Nasrallah
Egypt · 2016 · DCP · Color · 115' · o.v. Egyptian Arabic · 
Subt. English, French

	  14.00
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 8, 9 | 8 | 2016	
Umpire 
Dir.: Leonardo Van Dijl
Belgium · 2015 · DCP · Color · 16' · o.v. Dutch/French · 
Subt. English, French

		
Apartament interbelic, în zona superbă, ultra-centrală 

(Old Luxurious Flat Located in an Ultra-central, Desirable 
Neighborhood)
Dir.: Sebastian Mihăilescu
Romania · 2016 · DCP · Color · 18' · o.v. Romanian · 
Subt. English, French

		
An Aviation Field 

Dir.: Joana Pimenta
USA/Portugal/Brazil · 2016 · DCP · Color · 14' · o.v. Portuguese · 
Subt. English, French

		
Kommittén 

(The Committee)
Dir.: Gunhild Enger, Jenni Toivoniemi
Sweden/Norway/Finland · 2016 · DCP · Color · 14' · o.v. English/
Swedish/Norwegian/Finnish · Subt. English, French

		
Alepou 

(Fox)
Dir.: Jacqueline Lentzou
Greece · 2016 · DCP · Color · 28' · o.v. Greek · Subt. English, French


	   7 | 8 | 2016	 Films

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 13 | 8 | 2016	
Jungens in den Flegeljahren 
Dir.: Rudolf Werner Kipp
Federal Republic of Germany (FRG) · 1956 · 35 mm · 
Black and White · 27' · o.v. German · Subt. English

		
Endstation Liebe 
Dir.: Georg Tressler
Federal Republic of Germany (FRG) · 1958 · 35 mm · 
Black and White · 84' · o.v. German · Subt. English
Introduced by Peter Ellenbruch

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 6, 8 | 8 | 2016	
Gorge Cœur Ventre 
Dir.: Maud Alpi
France · 2016 · DCP · Color · 82' · o.v. French · Subt. English, Italian

	  16.15
	 La Sala	

Fuori concorso

	 & 9, 12 | 8 | 2016	
Jean Ziegler, l'optimisme de la volonté 
Dir.: Nicolas Wadimoff
Switzerland · 2016 · DCP · Color · 93' · o.v. French/German/Spanish/
English · Subt. English

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 8, 9 | 8 | 2016	
Inimi cicatrizate 
(Scarred Hearts)
Dir.: Radu Jude
Romania/Germany · 2016 · DCP · Color · 141' · o.v. Romanian · 
Subt. English, French

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 5, 6 | 8 | 2016	
La Prunelle de mes yeux 
Dir.: Axelle Ropert
France · 2016 · DCP · Color · 90' · o.v. French · Subt. English


	   7 | 8 | 2016	 Films

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 6 | 8 | 2016	
Zavtra more 
(Sea Tomorrow)
Dir.: Katerina Suvorova
Kazakhstan/Germany · 2016 · DCP · Color · 88' · o.v. Russian/
Kazakh · Subt. English

	  19.00
	 La Sala	

Concorso Cineasti del presente

	 & 8, 9 | 8 | 2016	
Akhdar yabes 
(Withered Green)
Dir.: Mohammed Hammad
Egypt · 2016 · DCP · Color · 72' · o.v. Arabic · Subt. English, French

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3, 12 | 8 | 2016	
Werftarbeiter 
Dir.: Wolf Hart
Federal Republic of Germany (FRG) · 1951 · DCP · Black and White · 
17' · o.v. German · Subt. English

		
Menschen im Werk 

Dir.: Gerhard Lamprecht
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 27' · o.v. German · Subt. English

		
Schichten unter der Dunstglocke 

Dir.: Herbert Viktor
Federal Republic of Germany (FRG) · 1959 · DCP · Color · 15' · 
o.v. German · Subt. English

		
Bau 60 

Dir.: Dieter Lemmel
Federal Republic of Germany (FRG) · 1960 · 35 mm · 
Black and White · 12' · o.v. German · Subt. English

Official Coffee


	   7 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso nazionale

	 & 5, 6 | 8 | 2016	
La Femme et le TGV 

Dir.: Timo von Gunten
Switzerland · 2016 · DCP · Color · 30' · o.v. French · 
Subt. English, Italian

		
Die Brücke über den Fluss 

Dir.: Jadwiga Kowalska
Switzerland · 2016 · DCP · Color and Black and White · 6' · 
No dialogue

		
Côté cour 

Dir.: Lora Mure-Ravaud
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Lost Exile 

Dir.: Fisnik Maxhuni
Switzerland · 2016 · DCP · Color · 29' · o.v. Albanian/English/
Serbian · Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 8 | 8 | 2016	
Beduino 
Dir.: Júlio Bressane
Brazil · 2016 · DCP · Color and Black and White · 75' · 
o.v. Portuguese · Subt. English

	  21.00
	 Cinema Ex*Rex	

Histoire(s) du cinéma: Filmmakers Academy Guest of Honor Award 
Roger Corman

 		
The Intruder 
Dir.: Roger Corman
USA · 1962 · 35 mm · Black and White · 84' · o.v. English
Introduced by Roger Corman

	  21.00
	 Cinema Rialto 1	

I film delle giurie: Concorso internazionale · Kate Moran

 		
Les Rencontres d'après minuit 
Dir.: Yann Gonzalez
France/Switzerland · 2013 · DCP · Color · 92' · o.v. French · 
Subt. English


	   7 | 8 | 2016	 Films

	  21.00
	 La Sala	

I film delle giurie: Pardi di domani · Shahrbanoo Sadat

 		
Wolf and Sheep 
Dir.: Shahrbanoo Sadat
Denmark/France/Sweden/Afghanistan · 2016 · DCP · Color · 86' · 
o.v. Hazaragi · Subt. English

	  21.30
	 Piazza Grande	

Presentation of the Retrospective 
“Beloved and Rejected” 
 Pardo alla carriera to Mario Adorf

		
Paula 
Dir.: Christian Schwochow
Germany/France · 2016 · DCP · Color · 123' · o.v. German/French · 
Subt. German, French, English

		
Am Tag, als der Regen kam 
Dir.: Gerd Oswald
Federal Republic of Germany (FRG) · 1959 · DCP · Black and White · 
85' · o.v. German · Subt. English

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 5, 6 | 8 | 2016	
Pescatori di corpi 
Dir.: Michele Pennetta
Switzerland · 2016 · DCP · Color · 64' · o.v. Italian (Sicilian)/Arabic · 
Subt. English

	  23.00
	 La Sala	

Concorso internazionale

	 & 6, 8 | 8 | 2016	
Hermia & Helena 
Dir.: Matías Piñeiro
USA/Argentina · 2016 · DCP · Color · 87' · o.v. English/Spanish · 
Subt. English, French

	  23.30
	 Cinema Ex*Rex	

Concorso internazionale

	 & 5, 6 | 8 | 2016	
Kaze ni nureta onna 
(Wet Woman in the Wind)
Dir.: SHIOTA Akihiko
Japan · 2016 · DCP · Color · 77' · o.v. Japanese · Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.


	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 5, 6 | 8 | 2016	
Mañana a esta hora 
Dir.: Lina Rodríguez
Colombia/Canada · 2016 · DCP · Color · 85' · o.v. Spanish · 
Subt. English

	   7 | 8 | 2016	 Films


25 e 26 ottobre 2016 
Qualcuno volò sul nido del cuculo
Uno spettacolo di Alessandro Gassman

9 e 10 novembre 2016
L’Hotel del libero scambio
regia Roberto Valerio
 
19 e 20 novembre 2016 
Simone Cristicchi in
Il secondo figlio di Dio

1 e 2 dicembre 2016
Angela Finocchiaro e Laura Curino in
Calendar girls

19 e 20 gennaio 2017 
Gianfelice Imparato in
Non ti pago
regia Luca De Filippo

7 e 8 febbraio 2017
Gianluca Ramazzotti e 
Antonio Cornacchione in
Ieri è un altro giorno

14 e 15 febbraio 2017
Gyula una piccola storia d’amore
scritto e diretto da Fulvio Pepe
produzione Fondazione Teatro Due Parma

8 e 9 marzo 2017
Emilio Solfrizzi in
Il borghese gentiluomo

24 e 25 marzo 2017
Stefano Accorsi e Marco Baliani in
Giocando con Orlando

5 e 6 aprile 2017
Umberto Orsini, Massimo Popolizio,
Alvia Reale e Elia Schilton in
Il prezzo (The Price)

Stagione teatrale 2016/17

Amici del Teatro 

di Locarno

info@teatrodilocarno.ch

www.teatrodilocarno.ch

Abbonamento agli spettacoli CHF 320.-

Prevendita (mattino): 

Associazione Amici del Teatro di Locarno

via della Pace 5 - 6600 Locarno

Tel. 091 756 10 93 

Ridi con noi

28 gennaio 2017
Ale e Franz in
Tanti Lati – Latitanti

15 marzo 2017
Familie Flöz in
Teatro Delusio


<wm>10CFXKIQ7DMAwF0BM5-v5OXGeGVVhUMI2HTMO7P1o7VvDYmzNbwd8-jtd4pgKs0oleNc2tuEXWaKUxEhucUH-cqyNouH2Bkg26riPYBL4UghBydVr5vj8_PW7bDXIAAAA=</wm>

<wm>10CAsNsjY0MDAy0bU0MrA0MQQA0jLW5Q8AAAA=</wm>


	   #day# | 8 | 2015	 Films	 8	| 8 | 2016
Monday · Lunedì · Lundi · Montag

	  21.30	 Le Ciel attendra 
	 Piazza Grande	 Dir.: Marie-Castille Mention-Schaar
		  France · 2016 · DCP · Color · 105' · o.v. French · 
		  Subt. English, German


	 8 | 8 | 2016	 Events

	  10.30
	 Spazio Cinema	

Forum: Pardo alla carriera

Conversation with Mario Adorf
Moderated by Giona Nazzaro, Roberto Turigliatto

	  17.30
	 Sport Café	

First Look Award Ceremony

	 8 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 7, 9 | 8 | 2016	
Al Ma’ wal Khodra wal Wajh El Hassan 
(Brooks, Meadows and Lovely Faces)
Dir.: Yousry Nasrallah
Egypt · 2016 · DCP · Color · 115' · o.v. Egyptian Arabic · 
Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 7, 9 | 8 | 2016	
Akhdar yabes 
(Withered Green)
Dir.: Mohammed Hammad
Egypt · 2016 · DCP · Color · 72' · o.v. Arabic · Subt. English, French

	  09.00
	 PalaVideo	

Fuori concorso: Shorts

	 & 6 | 8 | 2016	
A Train Arrives at the Station 

Dir.: Thom Andersen
USA · 2016 · DCP · Color and Black and White · 15' · No dialogue

		
The Hedonists 

Dir.: JIA Zhang-ke
China · 2016 · DCP · Color · 26' · o.v. Mandarin · Subt. English

		
A Brief History of Princess X 

Dir.: Gabriel Abrantes
Portugal/France/United Kingdom · 2016 · DCP · Color · 7' · 
o.v. English · Subt. French

		
The Hunchback 

Dir.: Ben Rivers, Gabriel Abrantes
Portugal/France · 2016 · DCP · Color · 30' · o.v. English · Subt. French


	   8 | 8 | 2016	 Films

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Vom Teufel gejagt 
Dir.: Viktor Tourjansky
Federal Republic of Germany (FRG) · 1950 · 35 mm · 
Black and White · 103' · o.v. German · Subt. English

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 7, 9 | 8 | 2016	
Umpire 
Dir.: Leonardo Van Dijl
Belgium · 2015 · DCP · Color · 16' · o.v. Dutch/French · 
Subt. English, French

		
Apartament interbelic, în zona superbă, ultra-centrală 

(Old Luxurious Flat Located in an Ultra-central, Desirable 
Neighborhood)
Dir.: Sebastian Mihăilescu
Romania · 2016 · DCP · Color · 18' · o.v. Romanian · 
Subt. English, French

		
An Aviation Field 

Dir.: Joana Pimenta
USA/Portugal/Brazil · 2016 · DCP · Color · 14' · o.v. Portuguese · 
Subt. English, French

		
Kommittén 

(The Committee)
Dir.: Gunhild Enger, Jenni Toivoniemi
Sweden/Norway/Finland · 2016 · DCP · Color · 14' · o.v. English/
Swedish/Norwegian/Finnish · Subt. English, French

		
Alepou 

(Fox)
Dir.: Jacqueline Lentzou
Greece · 2016 · DCP · Color · 28' · o.v. Greek · Subt. English, French

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 6, 7 | 8 | 2016	
Hermia & Helena 
Dir.: Matías Piñeiro
USA/Argentina · 2016 · DCP · Color · 87' · o.v. English/Spanish · 
Subt. English


	   8 | 8 | 2016	 Films

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 9, 10 | 8 | 2016	
El auge del humano 
Dir.: Eduardo Williams
Argentina/Brazil/Portugal · 2016 · DCP · Color · 100' · o.v. Spanish/
Portuguese/Tagalog · Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Faust 
Dir.: Peter Gorski
Federal Republic of Germany (FRG) · 1960 · 35 mm · Color · 128' · 
o.v. German · Subt. English

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 9 | 8 | 2016	
Monk of the Sea 
Dir.: Rafał Skalski
Poland/Germany · 2016 · DCP · Color · 69' · o.v. Thai · Subt. English

	  11.15
	 Auditorium FEVI	

Panorama Suisse

 		
The Chinese Lives of Uli Sigg 
Dir.: Michael Schindhelm
Switzerland · 2016 · DCP · Color · 93' · o.v. Swiss German/German/
English/Mandarin · Subt. English, German

	  11.30
	 L’altra Sala	

Signs of Life

	 & 7 | 8 | 2016	
Beduino 
Dir.: Júlio Bressane
Brazil · 2016 · DCP · Color and Black and White · 75' · 
o.v. Portuguese · Subt. English

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Kalo pothi 
(The Black Hen)
Dir.: Min Bahadur Bham
Nepal/Germany/Switzerland/France · 2015 · DCP · Color · 90' · 
o.v. Nepali · Subt. English


	   8 | 8 | 2016	 Films

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 9, 10 | 8 | 2016	
O Ornitólogo 
Dir.: João Pedro Rodrigues
Portugal/France/Brazil · 2016 · DCP · Color · 118' · 
o.v. Portuguese/ English/Mandarin/Mirandese/Latin · 
Subt. English, French

	  14.00
	 La Sala	

Pardi di domani: Concorso nazionale

	 & 9, 10 | 8 | 2016	
La Sève 

Dir.: Manon Goupil
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Iceberg 

Dir.: Mathieu Z'Graggen
France · 2016 · DCP · Color · 37' · o.v. French · Subt. English, Italian

		
La Leçon 

Dir.: Tristan Aymon
Switzerland · 2016 · DCP · Color · 15' · o.v. French · 
Subt. English, Italian

		
Genesis 

Dir.: Lucien Monot
Switzerland · 2016 · DCP · Color and Black and White · 17' · 
o.v. French · Subt. English, Italian

	  14.00
	 PalaVideo	

Fuori concorso

	 & 6 | 8 | 2016	
Les Fausses Confidences 
Dir.: Luc Bondy
France · 2016 · DCP · Color · 85' · o.v. French · Subt. English

Official Security Services Supplier


	   8 | 8 | 2016	 Films

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

		
Urlaub auf Sylt 

Dir.: Annelie Thorndike, Andrew Thorndike
German Democratic Republic (GDR) · 1957 · 35 mm · 
Black and White · 18' · o.v. German · Subt. English

		
Machorka-Muff 

Dir.: Jean-Marie Straub, Danièle Huillet
Federal Republic of Germany (FRG) · 1963 · 35 mm · 
Black and White · 18' · o.v. German · Subt. English

		
Es muss ein Stück vom Hitler sein 

Dir.: Walter Krüttner
Federal Republic of Germany (FRG) · 1963 · 35 mm · 
Black and White · 12' · o.v. German · Subt. English

	  16.00
	 La Sala	

Fuori concorso

	 & 10, 11 | 8 | 2016	
Zaineb takrahou ethelj 
(Zaineb Hates the Snow)
Dir.: Kaouther Ben Hania
Tunisia/France/Qatar/Lebanon/United Arab Emirates · 2016 · DCP · 
Color · 94' · o.v. Arabic/French · Subt. English

	  16.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Mutter Courage und ihre Kinder 
Dir.: Manfred Wekwerth, Peter Palitzsch
German Democratic Republic (GDR) · 1961 · 35 mm · 
Black and White · 149' · o.v. German · Subt. English

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 7, 9 | 8 | 2016	
L'Indomptée 
Dir.: Caroline Deruas
France · 2016 · DCP · Color · 98' · o.v. French/Italian · 
Subt. English, Italian, French


	   8 | 8 | 2016	 Films

	  16.15
	 PalaVideo	

Fuori concorso: Shorts

	 & 12 | 8 | 2016	
Festa 
Dir.: Franco Piavoli
Italy · 2016 · DCP · Color · 40' · o.v. Italian · Subt. English

		
Longe 
Dir.: José Oliveira
Portugal · 2016 · DCP · Color · 37' · o.v. Portuguese · Subt. English

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 9, 10 | 8 | 2016	
Marija 
Dir.: Michael Koch
Germany/Switzerland · 2016 · DCP · Color · 100' · o.v. German · 
Subt. English, French

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 6, 7 | 8 | 2016	
Mister Universo 
Dir.: Tizza Covi, Rainer Frimmel
Austria/Italy · 2016 · DCP · Color · 90' · o.v. Italian · Subt. English

	  18.30
	 La Sala	

Concorso Cineasti del presente

	 & 9, 10 | 8 | 2016	
Afterlov 
Dir.: Stergios Paschos
Greece · 2016 · DCP · Color · 94' · o.v. Greek · Subt. English, French

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 7 | 8 | 2016	
Cahier africain 
Dir.: Heidi Specogna
Switzerland/Germany · 2016 · DCP · Color · 118' · o.v. Arabic/Sango/
French/English · Subt. English

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Hunde wollt ihr ewig leben 
Dir.: Frank Wisbar
Federal Republic of Germany (FRG) · 1959 · 35 mm · 
Black and White · 98' · o.v. German · Subt. English
Introduced by Sergio Germani

Mobility Partner


	   8 | 8 | 2016	 Films

	  19.45
	 Cinema Rialto 3	

Academy Screenings

 		
All You Fear Is Love
Love is what drives you, but sometimes it’s a reckless driver
Free admission

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 6, 7 | 8 | 2016	
Setembro 
Dir.: Leonor Noivo
Portugal/Bulgaria · 2016 · DCP · Color · 33' · o.v. Portuguese · 
Subt. English, French

		
Cilaos  

Dir.: Camilo Restrepo
France · 2016 · DCP · Color · 12' · o.v. Reunionese Creole · 
Subt. English, French

		
Sredi cheornyh voln 

(Among the Black Waves)
Dir.: Anna Budanova
Russia · 2016 · DCP · Color · 11' · No dialogue

		
Nuestra amiga la luna 

Dir.: Velasco Broca
Spain · 2016 · DCP · Black and White · 15' · o.v. English/ Spanish · 
Subt. English, French

		
Etage X 

Dir.: Francy Fabritz
Germany · 2016 · DCP · Color · 14' · o.v. German · 
Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 9 | 8 | 2016	
Anashim shehem lo ani 
(People That Are Not Me)
Dir.: Hadas Ben Aroya
Israel · 2016 · DCP · Color · 80' · o.v. Hebrew · Subt. English

	  21.00
	 Cinema Rialto 1	

I film delle giurie: Pardi di domani · Nicolas Steiner

 		
Kampf der Königinnen 
Dir.: Nicolas Steiner
Germany/Switzerland · 2011 · DCP · Color and Black and White · 
72' · o.v. Swiss German/French · Subt. English


	  
21.30

	 Piazza Grande
	

 
	

	
Le Ciel attendra 
Dir.: Marie-Castille Mention-Schaar
France · 2016 · DCP · Color · 105' · o.v. French · Subt. English, German

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 6, 7 | 8 | 2016	
The Challenge 
Dir.: Yuri Ancarani
Italy/France/Switzerland · 2016 · DCP · Color · 69' · o.v. Arabic · 
Subt. English

	  23.15
	 La Sala	

Concorso internazionale

	 & 7, 9 | 8 | 2016	
Inimi cicatrizate 
(Scarred Hearts)
Dir.: Radu Jude
Romania/Germany · 2016 · DCP · Color · 141' · o.v. Romanian · 
Subt. English, French

	   8 | 8 | 2016	 Films

	  21.00
	 La Sala	

I film delle giurie: Concorso internazionale · Rafi Pitts

 		
Soy Nero 
Dir.: Rafi Pitts
Germany/France/Mexico · 2016 · DCP · Color · 118' · o.v. English/
Spanish · Subt. German, French

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Weisses Blut 
Dir.: Gottfried Kolditz
German Democratic Republic (GDR) · 1959 · 35 mm · 
Black and White · 88' · o.v. German · Subt. English

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 6, 7 | 8 | 2016	
Gorge Cœur Ventre 
Dir.: Maud Alpi
France · 2016 · DCP · Color · 82' · o.v. French · Subt. English

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

 		
Wähle das Leben 
Dir.: Erwin Leiser
Switzerland/Sweden/Austria · 1963 · 35 mm · Black and White · 
101' · o.v. German · Subt. English


Comfortable, chic & friendly.

Hotel Belvedere Locarno T +41(0)91 751 03 63

Via ai Monti della Trinità 44 info@belvedere-locarno.com

6600 Locarno Switzerland belvedere-locarno.com

•  89 rooms and suites, all south-facing 
offering breathtaking panoramic views of 
the city, Lake Maggiore and surrounding 
mountains.

•  Perfect location in Locarno, quietly located 
uphill, only a few minute walk away from 
Piazza Grande and all Festival locations.

•  La Fontana Ristorante & Bar: cosmopolitan 
cuisine with regional products. Trendy 
atmosphere with terrace and show kitchen. 
Free parking available.

B 16 FestivalLocarno 105x148.indd   1 17/06/16   16:11


	   #day# | 8 | 2015	 Films	 9	| 8 | 2016
Tuesday · Martedì · Mardi · Dienstag

	  21.30	 Presentation of Open Doors
 	 Piazza Grande 	  
		  Vor der Morgenröte 
		  Dir.: Maria Schrader
		  Germany/France/Austria · 2016 · DCP · Color · 106’ · 
		  o.v. German/English/French/Portuguese/Spanish · 
		  Subt. German, French, English

 
		


	 9 | 8 | 2016	 Events

	  10.30
	 Spazio Cinema	

Forum: Filmmakers Academy Guest of Honor Award

Conversation with Roger Corman
Moderated by Giona Nazzaro

	  12.00
	 Spazio Cinema	

Open Doors Awards Ceremony
Moderated by Paolo Bertolin

	  14.30
	 Spazio RSI (La Magnolia)	

Forum

Rendez-vous du cinéma suisse
With Carmen Gray, Eric Kohn, Guy Lodge 
Moderated by Catherine Ann Berger

	 9 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 8, 10 | 8 | 2016	
Marija 
Dir.: Michael Koch
Germany/Switzerland · 2016 · DCP · Color · 100' · o.v. German · 
Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 8, 10 | 8 | 2016	
Afterlov 
Dir.: Stergios Paschos
Greece · 2016 · DCP · Color · 94' · o.v. Greek · Subt. English, French

	  09.00
	 PalaVideo	

Fuori concorso

	 & 6 | 8 | 2016	
Peter Handke – Bin im Wald. Kann sein, dass ich 
mich verspäte... 
Dir.: Corinna Belz
Germany · 2016 · DCP · Color · 89' · o.v. German/French · 
Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Rosen blühen auf dem Heidegrab 
Dir.: Hans Heinz König
Federal Republic of Germany (FRG) · 1952 · 35 mm · 
Black and White · 82' · o.v. German · Subt. English


	   9 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso nazionale

	 & 8, 10 | 8 | 2016	
La Sève 
Dir.: Manon Goupil
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Iceberg 

Dir.: Mathieu Z'Graggen
France · 2016 · DCP · Color · 37' · o.v. French · Subt. English, Italian

		
La Leçon 

Dir.: Tristan Aymon
Switzerland · 2016 · DCP · Color · 15' · o.v. French · 
Subt. English, Italian

		
Genesis 

Dir.: Lucien Monot
Switzerland · 2016 · DCP · Color and Black and White · 17' · 
o.v. French · Subt. English, Italian

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 7, 8 | 8 | 2016	
Inimi cicatrizate 
(Scarred Hearts)
Dir.: Radu Jude
Romania/Germany · 2016 · DCP · Color · 141' · o.v. Romanian · 
Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 10, 11 | 8 | 2016	
Istirahatlah kata-kata 
(Solo, Solitude)
Dir.: ANGGI NOEN Yosep
Indonesia · 2016 · DCP · Color · 97' · o.v. Indonesian · 
Subt. English, French

	  11.00
	 Cinema Rialto 1	

I film delle giurie: Concorso internazionale · WANG Bing

 		
Ta’ang 
Dir.: WANG Bing
Hong Kong/France · 2016 · DCP · Color · 147' · o.v. Myanmar dialect · 
Subt. English

Premio speciale della giuria Cineasti del presente


	   9 | 8 | 2016	 Films

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

		
Durch Nacht zum Licht 
Dir.: Hans Fischerkösen
Federal Republic of Germany (FRG) · 1955 · 35 mm · Color · 4' · 
o.v. German · Subt. English

		
Das Spukschloss im Spessart 
Dir.: Kurt Hoffmann
Federal Republic of Germany (FRG) · 1960 · 35 mm · Color · 101' · 
o.v. German · Subt. English

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 10 | 8 | 2016	
El Remolino 
Dir.: Laura Herrero Garvín
Mexico · 2016 · DCP · Color · 75' · o.v. Spanish · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Late Shift 
Dir.: Tobias Weber
Switzerland/United Kingdom · 2016 · Color · 90' · o.v. English · 
Subt. French
Interactive film with audience participation. Download the free 
“CtrlMovie” app from the App Store (for iOS 8.3 or higher) or 
Google Play (for Android 4.2 or higher) prior to the projection.

	  11.30
	 L’altra Sala	

Signs of Life

	 & 8 | 8 | 2016	
Anashim shehem lo ani 
(People That Are Not Me)
Dir.: Hadas Ben Aroya
Israel · 2016 · DCP · Color · 80' · o.v. Hebrew · Subt. English

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Under Construction 
Dir.: Rubaiyat Hossain
Bangladesh · 2015 · DCP · Color · 88' · o.v. Bengali · Subt. English


	   9 | 8 | 2016	 Films

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 10, 11 | 8 | 2016	
La idea de un lago 
Dir.: Milagros Mumenthaler
Switzerland/Argentina/Qatar · 2016 · DCP · Color · 82' · 
o.v. Spanish · Subt. English, French

	  14.00
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 10, 11 | 8 | 2016	
Dgis bolomde 

(Till the End of the Day)
Dir.: Anna Sarukhanova
Georgia · 2016 · DCP · Color · 15' · o.v. Georgian · 
Subt. English, French

		
L'Immense Retour (Romance) 

Dir.: Manon Coubia
Belgium/France · 2016 · DCP · Color · 14' · o.v. French · 
Subt. English, Italian

		
Deep Blue 

Dir.: Joe Nankin
USA · 2016 · DCP · Color · 15' · o.v. English · Subt. French, Italian

		
Valparaiso 

Dir.: Carlo Sironi
Italy · 2016 · DCP · Color · 20' · o.v. Italian/Spanish · 
Subt. English, French

		
Non Castus 

Dir.: Andrea Castillo
Chile · 2016 · DCP · Color · 21' · o.v. Spanish · Subt. English, French

	  14.00
	 PalaVideo	

Fuori concorso

	 & 7, 12 | 8 | 2016	
Jean Ziegler, l'optimisme de la volonté 
Dir.: Nicolas Wadimoff
Switzerland · 2016 · DCP · Color · 93' · o.v. French/German/Spanish/
English · Subt. English

Industry Partner


	   9 | 8 | 2016	 Films

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Leuchtfeuer 
Dir.: Wolfgang Staudte
German Democratic Republic (GDR)/Sweden · 1954 · 35 mm · 
Black and White · 95' · o.v. German · Subt. English

	  16.00
	 La Sala	

Fuori concorso: Art Basel

 		
Where Is Rocky II? 
Dir.: Pierre Bismuth
France/Germany/Belgium/Italy · 2016 · DCP · Color · 93' · 
o.v. English · Subt. French

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 8, 10 | 8 | 2016	
El auge del humano 
Dir.: Eduardo Williams
Argentina/Brazil/Portugal · 2016 · DCP · Color · 100' · o.v. Spanish/
Portuguese/Tagalog · Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  16.15
	 PalaVideo	

Fuori concorso

	 & 5, 7 | 8 | 2016	
L'amatore 
Dir.: Maria Mauti
Italy · 2016 · DCP · Color and Black and White · 90' · o.v. Italian · 
Subt. English

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 10, 11 | 8 | 2016	
Der traumhafte Weg 
Dir.: Angela Schanelec
Germany · 2016 · DCP · Color · 86' · o.v. German/English · 
Subt. English, French

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

 		
Kirmes 
Dir.: Wolfgang Staudte
Federal Republic of Germany (FRG) · 1960 · 35 mm · 
Black and White · 102' · o.v. German · Subt. English


	   9 | 8 | 2016	 Films

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 7, 8 | 8 | 2016	
Al Ma’ wal Khodra wal Wajh El Hassan 
(Brooks, Meadows and Lovely Faces)
Dir.: Yousry Nasrallah
Egypt · 2016 · DCP · Color · 115' · o.v. Egyptian Arabic · Subt. English

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 8 | 8 | 2016	
Monk of the Sea 
Dir.: Rafał Skalski
Poland/Germany · 2016 · DCP · Color · 69' · o.v. Thai · Subt. English

	  18.45
	 La Sala	

Concorso Cineasti del presente

	 & 10, 11 | 8 | 2016	
Viejo calavera 
Dir.: Kiro Russo
Bolivia/Qatar · 2016 · DCP · Color · 80' · o.v. Spanish · 
Subt. English, French

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Das verurteilte Dorf 
Dir.: Martin Hellberg
German Democratic Republic (GDR) · 1952 · 35 mm · 
Black and White · 107' · o.v. German · Subt. English

	  19.00
	 Cinema Rialto 3	

Academy Screenings

 		
It’s My People
Let’s take a close look at the people we see every day
Free admission

Official Hair Stylist


	   9 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 7, 8 | 8 | 2016	
Umpire 
Dir.: Leonardo Van Dijl
Belgium · 2015 · DCP · Color · 16' · o.v. Dutch/French · 
Subt. English, French

		
Apartament interbelic, în zona superbă, ultra-centrală 

(Old Luxurious Flat Located in an Ultra-central, Desirable 
Neighborhood)
Dir.: Sebastian Mihăilescu
Romania · 2016 · DCP · Color · 18' · o.v. Romanian · 
Subt. English, French

		
An Aviation Field 

Dir.: Joana Pimenta
USA/Portugal/Brazil · 2016 · DCP · Color · 14' · o.v. Portuguese · 
Subt. English, French

		
Kommittén 

(The Committee)
Dir.: Gunhild Enger, Jenni Toivoniemi
Sweden/Norway/Finland · 2016 · DCP · Color · 14' · o.v. English/
Swedish/Norwegian/Finnish · Subt. English, French

		
Alepou 

(Fox)
Dir.: Jacqueline Lentzou
Greece · 2016 · DCP · Color · 28' · o.v. Greek · Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 10 | 8 | 2016	
The Sun, the Sun Blinded Me 
Dir.: Anka Sasnal, Wilhelm Sasnal
Poland/Switzerland · 2016 · DCP · Color · 74' · o.v. Polish · 
Subt. English

	  21.00
	 Cinema Rialto 1	

I film delle giurie: Pardi di domani · Julie Corman

 		
Boxcar Bertha 
Dir.: Martin Scorsese
USA · 1972 · DCP · Color · 88' · o.v. English · Subt. French


	   9 | 8 | 2016	 Films

	  21.00
	 La Sala	

I film delle giurie: Concorso Cineasti del presente · Dario Argento

 		
Suspiria 
Dir.: Dario Argento
Italy · 1977 · DCP · Color and Black and White · 101' · o.v. Italian · 
Subt. French

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

		
Am Siel 
Dir.: Peter Nestler, [Kurt Ulrich]
Federal Republic of Germany (FRG) · 1962 · 35 mm · 
Black and White · 13' · o.v. German · Subt. English

		
Schwarzer Kies 
Dir.: Helmut Käutner
Federal Republic of Germany (FRG) · 1961 · 35 mm · 
Black and White · 107' · o.v. German · Subt. English
Introduced by Christoph Huber

	  21.30
	 Piazza Grande	

Presentation of Open Doors
Vor der Morgenröte 
Dir.: Maria Schrader
Germany/France/Austria · 2016 · DCP · Color · 106' · o.v. German/
English/French/Portuguese/Spanish · Subt. German, French, English

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 7, 8 | 8 | 2016	
Akhdar yabes 
(Withered Green)
Dir.: Mohammed Hammad
Egypt · 2016 · DCP · Color · 72' · o.v. Arabic · Subt. English

	  23.00
	 La Sala	

Concorso internazionale

	 & 8, 10 | 8 | 2016	
O Ornitólogo 
Dir.: João Pedro Rodrigues
Portugal/France/Brazil · 2016 · DCP · Color · 118' · 
o.v. Portuguese/ English/Mandarin/Mirandese/Latin · 
Subt. English, French


	   9 | 8 | 2016	 Films

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 7, 8 | 8 | 2016	
L'Indomptée 
Dir.: Caroline Deruas
France · 2016 · DCP · Color · 98' · o.v. French/Italian · Subt. English

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

		
Kahl 
Dir.: Haro Senft
Federal Republic of Germany (FRG) · 1961 · 35 mm · Color · 9' · 
o.v. German · Subt. English

		
Im Stahlnetz des Dr. Mabuse 
Dir.: Harald Reinl
Federal Republic of Germany (FRG)/France/Italy · 1961 · 35 mm · 
Black and White · 89' · o.v. German · Subt. English


dal 1908 ...
il valore 
del dettaglio 

Piastrelle
Mosaici
Pietre naturali
Arredo bagno

bazzi.ch

BAZZI WALL 105x148_Layout 1  12.05.16  16.38  Pagina 1


alporto.ch

Sotto il velo croccante
si cela un cuore tenerissimo

Amaretti Bianchi

AP_Pubb_PardoCatalogo_148x210_2016_DEF.indd   1 06.07.16   12:24


	   #day# | 8 | 2015	 Films	 10	| 8 | 2016
Wednesday · Mercoledì · Mercredi · Mittwoch

	  21.30	 Guest of Honor Filmmakers Academy 
		  Roger Corman 	 Piazza Grande 

	 	 Comboio de Sal e Açucar 
		  (The Train of Salt and Sugar)
		  Dir.: LicÍnio Azevedo
		  Portugal/Mozambique/France/South Africa/Brazil · 2016 · DCP · 
		  Color · 93' · o.v. Portuguese · Subt. English, French


	 10 | 8 | 2016	 Events

	  10.00
	 Spazio Cinema	

Forum

Round Table Retrospective 
"Beloved and Rejected"
With Peter Ellenbruch, Sergio Germani, Dominik Graf, 
Christoph Huber
Moderated by Olaf Möller, Roberto Turigliatto 

	  15.30
	 Paravento	

Forum

Round Table 
Cultures of Criticism in the Digital Age
With Alison Willmore, Emmanuel Cuénod
Moderated by Eric Kohn, Ruedi Widmer 
In collaboration with Federal Office of Culture FOC

	 10 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 9, 11 | 8 | 2016	
Der traumhafte Weg 
Dir.: Angela Schanelec
Germany · 2016 · DCP · Color · 86' · o.v. German/English· 
Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 9, 11 | 8 | 2016	
Viejo calavera 
Dir.: Kiro Russo
Bolivia/Qatar · 2016 · DCP · Color · 80' · o.v. Spanish · 
Subt. English, French

	  09.00
	 PalaVideo	

Fuori concorso

	 & 8, 11 | 8 | 2016	
Zaineb takrahou ethelj 
(Zaineb Hates the Snow)
Dir.: Kaouther Ben Hania
Tunisia/France/Qatar/Lebanon/United Arab Emirates · 2016 · DCP · 
Color · 94' · o.v. Arabic/French · Subt. English


	   10 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 9, 11 | 8 | 2016	
Dgis bolomde 
(Till the End of the Day)
Dir.: Anna Sarukhanova
Georgia · 2016 · DCP · Color · 15' · o.v. Georgian · 
Subt. English, French

		
L'Immense Retour (Romance) 

Dir.: Manon Coubia
Belgium/France · 2016 · DCP · Color · 14' · o.v. French · 
Subt. English, Italian

		
Deep Blue 

Dir.: Joe Nankin
USA · 2016 · DCP · Color · 15' · o.v. English · Subt. French, Italian

		
Valparaiso 

Dir.: Carlo Sironi
Italy · 2016 · DCP · Color · 20' · o.v. Italian/Spanish · 
Subt. English, French

		
Non Castus 

Dir.: Andrea Castillo
Chile · 2016 · DCP · Color · 21' · o.v. Spanish · Subt. English, French

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 8, 9 | 8 | 2016	
O Ornitólogo 
Dir.: João Pedro Rodrigues
Portugal/France/Brazil · 2016 · DCP · Color · 118' · 
o.v. Portuguese/ English/Mandarin/Mirandese/Latin · Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 11, 12 | 8 | 2016	
Destruction Babies 
Dir.: MARIKO Tetsuya
Japan · 2016 · DCP · Color · 108' · o.v. Japanese · 
Subt. English, French

	  11.00
	 Cinema Ex*Rex	

I film delle giurie: Concorso internazionale · Rodrigo Teixeira

 		
Frances Ha 
Dir.: Noah Baumbach
USA · 2012 · DCP · Color · 86' · o.v. English · Subt. French, German


	   10 | 8 | 2016	 Films

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 11 | 8 | 2016	
Secondo Me 
Dir.: Pavel Cuzuioc
Austria · 2016 · DCP · Color · 79' · o.v. German/Italian/Russian · 
Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Rio Corgo 
Dir.: Maya Kosa, Sérgio da Costa
Switzerland/Portugal · 2015 · DCP · Color · 95' · o.v. Portuguese · 
Subt. English

	  11.30
	 L’altra Sala	

Signs of Life

	 & 9 | 8 | 2016	
The Sun, the Sun Blinded Me 
Dir.: Anka Sasnal, Wilhelm Sasnal
Poland/Switzerland · 2016 · DCP · Color · 74' · o.v. Polish · 
Subt. English

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 11, 12 | 8 | 2016	
Jeunesse 
Dir.: Julien Samani
France/Portugal · 2016 · DCP · Color · 83' · o.v. French · 
Subt. English, Italian


	   10 | 8 | 2016	 Films

	  14.00
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 11, 12 | 8 | 2016	
Que vive l'Empereur 
Dir.: Aude Léa Rapin
France · 2016 · DCP · Color · 26' · o.v. French · Subt. English, Italian

		
Estilhaços 

Dir.: José Miguel Ribeiro
Portugal · 2016 · DCP · Color · 18' · o.v. Portuguese · 
Subt. English, French

		
Tranzicija 

(Transition)
Dir.: Milica Tomovic
Serbia · 2016 · DCP · Color · 22' · o.v. Serbian · Subt. English, French

		
Clan 

Dir.: Stefanie Kolk
Netherlands · 2016 · DCP · Color · 22' · o.v. Dutch · 
Subt. English, French

	  14.00
	 L’altra Sala	

Fuori concorso

	 & 12 | 8 | 2016	
La natura delle cose 
Dir.: Laura Viezzoli
Italy · 2016 · DCP · Color and Black and White · 68' · o.v. Italian · 
Subt. English

	  14.00
	 PalaVideo	

Histoire(s) du cinéma

	 & 11 | 8 | 2016	
Compêndio da Vida de um Homem Gasto e o 
Seu Último Desejo Perante Ela 
Dir.: Eugenio Puppo, Ricardo Carioba
Brazil · 2014 · DCP · Color · 15' · o.v. Portuguese · Subt. English

		
A Destruição de Bernardet 
Dir.: Claudia Priscilla, Pedro Marques
Brazil · 2016 · DCP · Color · 72' · o.v. Portuguese · Subt. English

Official Carpet Supplier


	   10 | 8 | 2016	 Films

	  14.00
	 Cinema Ex*Rex	

Histoire(s) du cinéma: Filmmakers Academy Guest of Honor Award 
Roger Corman

 		
The Masque of the Red Death 
Dir.: Roger Corman
USA/United Kingdom · 1964 · 35 mm · Color · 87' · o.v. English
Introduced by Roger Corman

	  16.00
	 La Sala	

Open Doors Screenings

	 & 11 | 8 | 2016	
Hema Hema: Sing Me a Song While I Wait 
Dir.: Khyentse Norbu
Bhutan/Hong Kong · 2016 · DCP · Color · 96' · o.v. Dzongkha · 
Subt. English
Introduced by Pawo Choyning Dorji, Jeremy Thomas

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 9, 11 | 8 | 2016	
Istirahatlah kata-kata 
(Solo, Solitude)
Dir.: ANGGI NOEN Yosep
Indonesia · 2016 · DCP · Color · 97' · o.v. Indonesian · 
Subt. English, French

	  16.30
	 Auditorium FEVI	

Concorso internazionale

	 & 11, 12 | 8 | 2016	
Dao Khanong 
(By the Time It Gets Dark)
Dir.: Anocha Suwichakornpong
Thailand/Netherlands/France/Qatar · 2016 · DCP · Color · 105' · 
o.v. Thai · Subt. English, French

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

 		
Spielbank-Affäre (Version 2) 
Dir.: Arthur Pohl
German Democratic Republic (GDR)/Sweden · 1957 · 35 mm · 
Black and White · 93' · o.v. German · Subt. English

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 8, 9 | 8 | 2016	
Marija 
Dir.: Michael Koch
Germany/Switzerland · 2016 · DCP · Color · 100' · o.v. German · 
Subt. English


	   10 | 8 | 2016	 Films

	  18.30
	 La Sala	

Concorso Cineasti del presente

	 & 11, 12 | 8 | 2016	
El futuro perfecto 
Dir.: Nele Wohlatz
Argentina · 2016 · DCP · Color · 65' · o.v. Spanish/Mandarin · 
Subt. English, French

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 9 | 8 | 2016	
El Remolino 
Dir.: Laura Herrero Garvín
Mexico · 2016 · DCP · Color · 75' · o.v. Spanish · Subt. English

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 4 | 8 | 2016	
Der gläserne Turm 
Dir.: Harald Braun
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 105' · o.v. German · Subt. English

	  19.00
	 Cinema Rialto 3	

Academy Screenings

 		
Dare To Be Weird 
Films don’t have to be predictable and well-mannered 
Free admission

	 20.30
	 La Sala	

Histoire(s) du cinéma: Vision Award Nescens Howard Shore

 		
Ed Wood 
Dir.: Tim Burton
USA · 1994 · 35 mm · Black and White · 126' · o.v. English · 
Subt. German, French
Introduced by Howard Shore

Official Event Solution Partner


	   10 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso nazionale

	 & 8, 9 | 8 | 2016	
La Sève 

Dir.: Manon Goupil
Switzerland · 2016 · DCP · Color · 13' · o.v. French · 
Subt. English, Italian

		
Iceberg 

Dir.: Mathieu Z'Graggen
France · 2016 · DCP · Color · 37' · o.v. French · Subt. English, Italian

		
La Leçon 

Dir.: Tristan Aymon
Switzerland · 2016 · DCP · Color · 15' · o.v. French · 
Subt. English, Italian

		
Genesis 

Dir.: Lucien Monot
Switzerland · 2016 · DCP · Color and Black and White · 17' · 
o.v. French · Subt. English, Italian

	  21.00
	 PalaVideo	

Fuori concorso: Shorts

	 & 11 | 8 | 2016	
Animals Under Anaesthesia: Speculations on 
the Dreamlife of Beasts 
Dir.: Melanie Shatzky, Brian M. Cassidy
Canada · 2016 · DCP · Color · 14' · No dialogue

		  Signs of Life

		
Rat Film 
Dir.: Theo Anthony
USA · 2016 · DCP · Color · 84' · o.v. English · Subt. French

	  21.00
	 Cinema Ex*Rex	

I film delle giurie: Concorso Cineasti del presente · 
Angeliki  Papoulia

 		
The Lobster 
Dir.: Yorgos Lanthimos
Greece/Ireland/Netherlands/United Kingdom/France · 2015 · 
DCP · Color · 118' · o.v. English · Subt. French


	   10 | 8 | 2016	 Films

	  21.00
	 Cinema Rialto 1	

Retrospettiva

		
Ein Wagen und sein Werk 
Dir.: Curt A. Engel
Federal Republic of Germany (FRG) · 1953 · DCP 3D · Color · 5' · 
No dialogue

		
Spielbank-Affäre (Version 1) 
Dir.: Arthur Pohl, [Joachim Hasler]
German Democratic Republic (GDR) · 1957 · DCP · Color · 93' · 
o.v. German · Subt. English

	  21.30
	 Piazza Grande	

Filmmakers Academy Guest of Honor Award to 
Roger Corman

 

		  Comboio de Sal e Açucar 
(The Train of Salt and Sugar)
Dir.: LicÍnio Azevedo
Portugal/Mozambique/France/South Africa/Brazil · 2016 · DCP · 
Color · 93' · o.v. Portuguese · Subt. English, French

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 8, 9 | 8 | 2016	
Afterlov 
Dir.: Stergios Paschos
Greece · 2016 · DCP · Color · 94' · o.v. Greek · Subt. English

	  23.00
	 La Sala	

Concorso internazionale

	 & 9, 11 | 8 | 2016	
La idea de un lago 
Dir.: Milagros Mumenthaler
Switzerland/Argentina/Qatar · 2016 · DCP · Color · 82' · 
o.v. Spanish · Subt. English, French

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 8, 9 | 8 | 2016	
El auge del humano 
Dir.: Eduardo Williams
Argentina/Brazil/Portugal · 2016 · DCP · Color · 100' · o.v. Spanish/
Portuguese/Tagalog · Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 6 | 8 | 2016	
Viele kamen vorbei 
Dir.: Peter Pewas
Federal Republic of Germany (FRG) · 1956 · 35 mm · 
Black and White · 80' · o.v. German · Subt. English


In ol tre  250 sale  in  Svizzera.

D O M E N I C A

04 .09.2016
G I O R N A T A D E L C I N E M A . C H

A BIGLIETTO

5.–

ad_Kinokampagne_Anzeige_LocarnoProgram_105x148mm_i_CO.indd   1 23.06.16   14:14


	   #day# | 8 | 2015	 Films	 11	| 8 | 2016
Thursday · Giovedì · Jeudi · Donnerstag

	  21.30	 Vision Award Nescens to Howard Shore 
	 Piazza Grande		  I, Daniel Blake 
		  Dir.: Ken Loach
		  United Kingdom/France/Belgium · 2016 · DCP · Color · 100' · 	
		  o.v. English · Subt. German, French

		  Teo-neol 
		  (The Tunnel)
		  Dir.: KIM Seong-hun
		  South Korea · 2016 · DCP · Color · 127' · o.v. Korean · Subt. English


	   11 | 8 | 2016	 Films

	  09.00
	 Auditorium FEVI	

Concorso internazionale

	 & 10, 12 | 8 | 2016	
Dao Khanong 
(By the Time It Gets Dark)
Dir.: Anocha Suwichakornpong
Thailand/Netherlands/France/Qatar · 2016 · DCP · Color · 105' · 
o.v. Thai · Subt. English, French

	  09.00
	 La Sala	

Concorso Cineasti del presente

	 & 10, 12 | 8 | 2016	
El futuro perfecto 
Dir.: Nele Wohlatz
Argentina · 2016 · DCP · Color · 65' · o.v. Spanish/Mandarin · 
Subt. English, French

	  09.00
	 PalaVideo	

Histoire(s) du cinéma

	 & 10 | 8 | 2016	
Compêndio da Vida de um Homem Gasto e o 
Seu Último Desejo Perante Ela 
Dir.: Eugenio Puppo, Ricardo Carioba
Brazil · 2014 · DCP · Color · 15' · o.v. Portuguese · Subt. English

		
A Destruição de Bernardet 
Dir.: Claudia Priscilla, Pedro Marques
Brazil · 2016 · DCP · Color · 72' · o.v. Portuguese · Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 7 | 8 | 2016	
Ansikten i skugga 
Dir.: Peter Weiss, Christer Strömholm
Sweden · 1956 · DCP · Black and White · 14' · o.v. Swedish · 
Subt. English

		
Ósmy dzień tygodnia 
Dir.: Aleksandr Ford
Polish People's Republic/Federal Republic of Germany (FRG) · 
1958 · 35 mm · Color and Black and White · 83' · o.v. Polish · 
Subt. English


	   11 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 10, 12 | 8 | 2016	
Que vive l'Empereur 
Dir.: Aude Léa Rapin
France · 2016 · DCP · Color · 26' · o.v. French · Subt. English, Italian

		
Estilhaços 

Dir.: José Miguel Ribeiro
Portugal · 2016 · DCP · Color · 18' · o.v. Portuguese · 
Subt. English, French

		
Tranzicija 

(Transition)
Dir.: Milica Tomovic
Serbia · 2016 · DCP · Color · 22' · o.v. Serbian · Subt. English, French

		
Clan 

Dir.: Stefanie Kolk
Netherlands · 2016 · DCP · Color · 22' · o.v. Dutch · 
Subt. English, French

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 9, 10 | 8 | 2016	
La idea de un lago 
Dir.: Milagros Mumenthaler
Switzerland/Argentina/Qatar · 2016 · DCP · Color · 82' · 
o.v. Spanish · Subt. English

	  11.00
	 La Sala	

Concorso Cineasti del presente

	 & 12, 13 | 8 | 2016	
Il nido 
Dir.: Klaudia Reynicke
Switzerland/Italy · 2016 · DCP · Color · 80' · o.v. Italian · 
Subt. English, French

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 7 | 8 | 2016	
Spotkania w mroku 
Dir.: Wanda Jakubowska, [Ralf Kirsten]
Polish People's Republic/German Democratic Republic (GDR) · 
1960 · 35 mm · Black and White · 107' · o.v. Polish/German/French · 
Subt. English


	   11 | 8 | 2016	 Films

	  11.00
	 Cinema Rialto 1	

Open Doors Screenings

	 & 10 | 8 | 2016	
Hema Hema: Sing Me a Song While I Wait 
Dir.: Khyentse Norbu
Bhutan/Hong Kong · 2016 · DCP · Color · 96' · o.v. Dzongkha · 
Subt. English

	  11.00
	 Teatro Kursaal	

Semaine de la critique

	 & 12 | 8 | 2016	
Komunia 
(Communion)
Dir.: Anna Zamecka
Poland · 2016 · DCP · Color · 70' · o.v. Polish · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Köpek 
Dir.: Esen Isik
Switzerland · 2015 · DCP · Color · 98' · o.v. Turkish · Subt. English
Produced by Cornelia Seitler · Jury Concorso Cineasti del presente

	  11.30
	 L’altra Sala	

Fuori concorso: Shorts

	 & 10 | 8 | 2016	
Animals Under Anaesthesia: Speculations on 
the Dreamlife of Beasts 
Dir.: Melanie Shatzky, Brian M. Cassidy
Canada · 2016 · DCP · Color · 14' · No dialogue

		  Signs of Life

		
Rat Film 
Dir.: Theo Anthony
USA · 2016 · DCP · Color · 84' · o.v. English · Subt. French

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Highway 
Dir.: Deepak Rauniyar
Nepal/USA · 2012 · DCP · Color · 73' · o.v. Nepali · Subt. English


	   11 | 8 | 2016	 Films

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 12, 13 | 8 | 2016	
Godless 
Dir.: Ralitza Petrova
Bulgaria/Denmark/France · 2016 · DCP · Color · 99' · o.v. Bulgarian · 
Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  14.00
	 La Sala	

Pardi di domani: Concorso internazionale

	 & 12, 13 | 8 | 2016	
Au loin, Baltimore 
Dir.: Lola Quivoron
France · 2016 · DCP · Color · 25' · o.v. French · Subt. English, Italian

		
Each to Their Own  

Dir.: Maria Ines Manchego
New Zealand · 2016 · DCP · Color · 19' · o.v. English · 
Subt. French, Italian

		
Las vísceras 

Dir.: Elena López Riera
Spain/France · 2016 · DCP · Color · 15' · o.v. Spanish · 
Subt. English, French

		
On the Ropes 

Dir.: Manon Nammour
Lebanon · 2016 · DCP · Color · 17' · o.v. Lebanese Arabic · 
Subt. English, French

		
Hold Me (Ca Caw Ca Caw) 

Dir.: Renee Zhan
USA · 2016 · DCP · Color and Black and White · 11' · No dialogue

	  14.00
	 PalaVideo	

Histoire(s) du cinéma

	 & 12 | 8 | 2016	
Verfluchte Liebe deutscher Film 
Dir.: Dominik Graf, Johannes Sievert
Germany · 2016 · DCP · Color and Black and White · 93' · 
o.v. German · Subt. English

Official Furniture Supplier


	   11 | 8 | 2016	 Films

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

 		
Himmel ohne Sterne 
Dir.: Helmuth Käutner
Federal Republic of Germany (FRG) · 1955 · 35 mm · 
Black and White · 108' · o.v. German/Russian · Subt. English
Introduced by Christoph Huber

	  16.00
	 Cinema Rialto 1	

Histoire(s) du cinéma: Vision Award Nescens Howard Shore

 		
Hugo 
Dir.: Martin Scorsese
USA · 2011 · DCP 3D · Color · 126' · o.v. English · Subt. French
Introduced by Howard Shore

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 10, 12 | 8 | 2016	
Destruction Babies 
Dir.: MARIKO Tetsuya
Japan · 2016 · DCP · Color · 108' · o.v. Japanese · 
Subt. English, French

	  16.15
	 La Sala	

Fuori concorso

	 & 12 | 8 | 2016	
O Cinema, Manoel De Oliveira e Eu 
Dir.: João Botelho
Portugal · 2016 · DCP · Color and Black and White · 81' · 
o.v. Portuguese · Subt. English

	  16.15
	 PalaVideo	

Histoire(s) du cinéma

	 & 12 | 8 | 2016	
Versus: The Life and Films of Ken Loach 
Dir.: Louise Osmond
United Kingdom · 2016 · DCP · Color and Black and White · 96' · 
o.v. English · Subt. French

	  16.30
	 Auditorium FEVI	

I film delle giurie: Concorso Cineasti del presente · 
Antonin Peretjatko

 		
La Loi de la jungle 
Dir.: Antonin Peretjatko
France · 2016 · DCP · Color · 99' · o.v. French · Subt. English


	   11 | 8 | 2016	 Films

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 6 | 8 | 2016	
Die Spur führt nach Berlin 
Dir.: Franz Cap
Federal Republic of Germany (FRG) · 1952 · 35 mm · 
Black and White · 90' · o.v. German · Subt. English
Introduced by Dominik Graf

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 9, 10 | 8 | 2016	
Der traumhafte Weg 
Dir.: Angela Schanelec
Germany · 2016 · DCP · Color · 86' · o.v. German/English · 
Subt. English

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 10 | 8 | 2016	
Secondo Me 
Dir.: Pavel Cuzuioc
Austria · 2016 · DCP · Color · 79' · o.v. German/Italian/Russian · 
Subt. English

	  18.45
	 La Sala	

I film delle giurie: Concorso internazionale · Arturo Ripstein

 		
La calle de la amargura 
Dir.: Arturo Ripstein
Mexico/Spain · 2015 · DCP · Black and White · 100' · o.v. Spanish · 
Subt. English

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

		
[Puschkin – Wodka für harte Männer. Elch] 
Dir.: Charles Paul Wilp
Federal Republic of Germany (FRG) · 1962 · DCP · Black and White · 
2' · o.v. German · Subt. English

		
Menschen im Netz 
Dir.: Franz Peter Wirth
Federal Republic of Germany (FRG) · 1959 · 35 mm · 
Black and White · 98' · o.v. German · Subt. English


	   11 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 9, 10 | 8 | 2016	
Dgis bolomde 

(Till the End of the Day)
Dir.: Anna Sarukhanova
Georgia · 2016 · DCP · Color · 15' · o.v. Georgian · 
Subt. English, French

		
L'Immense Retour (Romance) 

Dir.: Manon Coubia
Belgium/France · 2016 · DCP · Color · 14' · o.v. French · 
Subt. English, Italian

		
Deep Blue 

Dir.: Joe Nankin
USA · 2016 · DCP · Color · 15' · o.v. English · Subt. French, Italian

		
Valparaiso 

Dir.: Carlo Sironi
Italy · 2016 · DCP · Color · 20' · o.v. Italian/Spanish · 
Subt. English, French

		
Non Castus 

Dir.: Andrea Castillo
Chile · 2016 · DCP · Color · 21' · o.v. Spanish · Subt. English, French

	  21.00
	 PalaVideo	

Signs of Life

	 & 12 | 8 | 2016	
300 Miles 
Dir.: Orwa Al Mokdad
Syria/Lebanon · 2016 · DCP · Color · 95' · o.v. Arabic · Subt. English

	  21.00
	 La Sala	

Histoire(s) du cinéma: Pardo d'onore Swisscom 
Alejandro Jodorowsky

	
& 13 | 8 | 2016

	
La montaña sagrada 
(The Holy Mountain)
Dir.: Alejandro Jodorowsky
Mexico/USA · 1973 · DCP · Color · 112' · o.v. English · Subt. German


	   11 | 8 | 2016	 Films

	  21.00
	 Cinema Rialto 1	

Histoire(s) du cinéma: Special Screening

	 & 4 | 8 | 2016	
Koibito-tachi wa nureta 
(Lovers are Wet)
Dir.: KUMASHIRO Tatsumi
Japan · 1973 · DCP · Color · 76' · o.v. Japanese · Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

		
Das Unkraut 
Dir.: Wolfgang Urchs
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 11' · 
o.v. German · Subt. English

		
Das Kleid 
Dir.: Konrad Petzold
German Democratic Republic (GDR) · 1961/1991 · 35 mm · Color · 
88' · o.v. German · Subt. English

	  21.30
	 Piazza Grande

Vision Award Nescens to Howard Shore

		
I, Daniel Blake 
Dir.: Ken Loach
United Kingdom/France/Belgium · 2016 · DCP · Color · 100' · 
o.v. English · Subt. German, French

		
Teo-neol 
(The Tunnel)
Dir.: KIM Seong-hun
South Korea · 2016 · DCP · Color · 127' · o.v. Korean · Subt. English

	  21.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 9, 10 | 8 | 2016	
Viejo calavera 
Dir.: Kiro Russo
Bolivia/Qatar · 2016 · DCP · Color · 80' · o.v. Spanish · Subt. English

Cineasti del presente and Vision Award Partner


	   11 | 8 | 2016	 Films

	  22.00
	 Teatro Kursaal	

Fuori concorso

	 & 8, 10 | 8 | 2016	
Zaineb takrahou ethelj 
(Zaineb Hates the Snow)
Dir.: Kaouther Ben Hania
Tunisia/France/Qatar/Lebanon/United Arab Emirates · 2016 · DCP · 
Color · 94' · o.v. Arabic/French · Subt. English

	  23.15
	 La Sala	

Concorso internazionale

	 & 10, 12 | 8 | 2016	
Jeunesse 
Dir.: Julien Samani
France/Portugal · 2016 · DCP · Color · 83' · o.v. French · 
Subt. English, Italian

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 9, 10 | 8 | 2016	
Istirahatlah kata-kata 
(Solo, Solitude)
Dir.: ANGGI NOEN Yosep
Indonesia · 2016 · DCP · Color · 97' · o.v. Indonesian · Subt. English

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 3 | 8 | 2016	
Verstummte Stimmen 
Dir.: Roger Fritz
Federal Republic of Germany (FRG) · 1962 · DCP · Black and White · 
12' · o.v. German · Subt. English

		
Schaut auf diese Stadt 
Dir.: Karl Gass
German Democratic Republic (GDR) · 1962 · 35 mm · 
Black and White · 85' · o.v. German · Subt. English


photo by Ely Riva

We have been printing emotions
for over 150 years

Via Ghiringhelli 9
CH-6500 Bellinzona
Tel. +41 91 821 11 11
Fax +41 91 821 11 12
www.salvioni.ch


mobiliare.ch 16
07

19
B
02

G
A

In Piazza Grande  
o a casa sua:
da noi il personaggio  
principale è lei.


	   #day# | 8 | 2015	 Films	 12	| 8 | 2016
Friday · Venerdì · Vendredi · Freitag

	  21.30	 Pardo d'onore Swisscom to 
	 Piazza Grande	 Alejandro Jodorowsky

		  Vincent 
		  Dir.: Christophe Van Rompaey
		  France/Belgium · 2016 · DCP · Color · 124' · o.v. French/Flemish · 
		  Subt. English, German

		  Poesía sin fin 
		  Dir.: Alejandro Jodorowsky
		  France/Chile · 2016 · DCP · Color · 128' · o.v. Spanish/French/English · 
		  Subt. English


	 12 | 8 | 2016	 Events

	  10.30
	 Spazio Cinema	

Forum

Conversation with Ken Loach
Moderated by Dave Calhoun

	  13.30
	 Spazio Cinema	

Forum: Pardo d'onore Swisscom

Conversation with Alejandro Jodorowsky
Moderated by Édouard Waintrop

	  16.00
	 PalaVideo	

Forum: Vision Award Nescens

Masterclass with Howard Shore
Moderated by Peter Cowie

	 12 | 8 | 2016	 Films

	  09.00
	 PalaVideo	

Fuori concorso: Shorts

	 & 8 | 8 | 2016	
Festa 
Dir.: Franco Piavoli
Italy · 2016 · DCP · Color · 40' · o.v. Italian · Subt. English

		
Longe 
Dir.: José Oliveira
Portugal · 2016 · DCP · Color · 37' · o.v. Portuguese · Subt. English

	  09.00
	 La Sala	

Fuori concorso

	 & 11 | 8 | 2016	
O Cinema, Manoel De Oliveira e Eu 
Dir.: João Botelho
Portugal · 2016 · DCP · Color and Black and White · 81' · 
o.v. Portuguese · Subt. English

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 4 | 8 | 2016	
Autobahn 
Dir.: Herbert Vesely
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 13' · o.v. German · Subt. English

		
Jonas 
Dir.: Ottomar Domnick
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 81' · o.v. German · Subt. English


	   12 | 8 | 2016	 Films

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 11, 13 | 8 | 2016	
Au loin, Baltimore 

Dir.: Lola Quivoron
France · 2016 · DCP · Color · 25' · o.v. French · Subt. English, Italian

		
Each to Their Own  

Dir.: Maria Ines Manchego
New Zealand · 2016 · DCP · Color · 19' · o.v. English · 
Subt. French, Italian

		
Las vísceras 

Dir.: Elena López Riera
Spain/France · 2016 · DCP · Color · 15' · o.v. Spanish · 
Subt. English, French

		
On the Ropes 

Dir.: Manon Nammour
Lebanon · 2016 · DCP · Color · 17' · o.v. Lebanese Arabic · 
Subt. English, French

		
Hold Me (Ca Caw Ca Caw) 

Dir.: Renee Zhan
USA · 2016 · DCP · Color and Black and White · 11' · No dialogue

	  11.00
	 PalaVideo	

Concorso internazionale

	 & 10, 11 | 8 | 2016	
Jeunesse 
Dir.: Julien Samani
France/Portugal · 2016 · DCP · Color · 83' · o.v. French · Subt. English


	   12 | 8 | 2016	 Films

	  11.00
	 La Sala	

Histoire(s) du cinéma:  Abbas Kiarostami

		
Filmando en Cuba con Abbas Kiarostami 

		  Piccolo mondo 
Dir.: Alessandro Focareta
Spain/Colombia/Italy · 2016 · DCP · Color · 6' · o.v. Italian · 
Subt. English

		  Heidi 
Dir.: Fatema Abdoolcarim
Spain/Colombia/United Kingdom/Hong Kong · 2016 · DCP · Color · 
7' · o.v. English/Spanish · Subt. English

		  Hoja Colorada 
Dir.: Kai Tillman
Spain/Colombia/USA · 2016 · DCP · Color · 7' · o.v. Spanish · 
Subt. English

		  Cinco años 
Dir.: Martin Snyder
Spain/Colombia/USA/Peru · 2016 · DCP · Color · 10' · o.v. Spanish · 
Subt. English

		  Pezcal 
Dir.: Pablo Briones
Spain/Colombia/Argentina/Switzerland · 2016 · DCP · Color · 11' · 
o.v. Spanish · Subt. English

		  Por si acaso 
Dir.: Pedro Freire
Spain/Colombia/Brazil · 2016 · DCP · Color · 15' · o.v. Spanish · 
Subt. English

		  Ceiba 
Dir.: Ramiro Pedraza
Spain/Colombia/Mexico · 2016 · DCP · Black and White · 9' · 
no dialogue

		  Pasajera 
Dir.: Abbas Kiarostami
Spain/Colombia/Iran · 2016 · DCP · Color · 9' · o.v. Spanish · 
Subt. English


	   12 | 8 | 2016	 Films

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 6 | 8 | 2016	
Traum in Tusche 
Dir.: Rolf Engler
Federal Republic of Germany (FRG) · 1952 · 35 mm · 
Black and White · 9' · o.v. German · Subt. English

		
Der Verlorene 
Dir.: Peter Lorre
Federal Republic of Germany (FRG) · 1951 · 35 mm · 
Black and White · 98' · o.v. German · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Amateur Teens 
Dir.: Niklaus Hilber
Switzerland · 2015 · DCP · Color · 92' · o.v. Swiss German · 
Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.

	  11.30
	 L’altra Sala	

Signs of Life

	 & 11 | 8 | 2016	
300 Miles 
Dir.: Orwa Al Mokdad
Syria/Lebanon · 2016 · DCP · Color · 95' · o.v. Arabic · Subt. English

	  13.30
	 Teatro Kursaal	

Histoire(s) du cinéma: Excellence Award Moët & Chandon 
Bill Pullman

	
& 3 | 8 | 2016

	
Lost Highway 
Dir.: David Lynch
France/USA · 1996 · 35 mm · Color · 134' · o.v. English · 
Subt. German, French


	   12 | 8 | 2016	 Films

	  13.30
	 L’altra Sala	

Open Doors Screenings: Shorts

		
Side Glance of Dragon 

Dir.: We Ra Aung
Myanmar · 2014 · DCP · Color · 17' · o.v. Myanmar · Subt. English

		
The Monk in the Forest 

Dir.: Karma Wangchuk
Bhutan · 2015 · DCP · Color · 11' · No dialogue

		
I Am Time 

Dir.: Mahde Hasan
Bangladesh · 2013 · DCP · Black and White · 10' · o.v. Bengali · 
Subt. English

		
Laaz 

(The Shame)
Dir.: Sushan Prajapati
Nepal · 2015 · DCP · Color · 20' · o.v. Nepali/Tharu · Subt. English

		
Sweetie Pie 

Dir.: Sai Kong Kham
Myanmar/Germany · 2011 · DCP · Color · 7' · o.v. Myanmar · 
Subt. English

		
The Contagious Apparitions of Dambarey Dendrite 

Dir.: Pooja Gurung, Bibhusan Basnet
Nepal · 2013 · DCP · Color · 18' · o.v. Nepali · Subt. English

	  14.00
	 Auditorium FEVI	

Concorso internazionale

	 & 13, 13 | 8 | 2016	
Bangkok Nites 
Dir.: Katsuya TOMITA
Japan/France/Thailand/Laos · 2016 · DCP · Color · 183' · 
o.v. Japanese/Thai/Isan/English/Laotian/Tagalog/French · 
Subt. French, Japanese, English


	   12 | 8 | 2016	 Films

	  14.00
	 La Sala	

Pardi di domani: Concorso nazionale

	 & 13 | 8 | 2016	
Cabane 
Dir.: Simon Guélat
France · 2016 · DCP · Color · 26' · o.v. French · Subt. English, Italian

		
Dormiente 

Dir.: Tommaso Donati
Switzerland · 2016 · DCP · Color · 18' · No dialogue

		
Digital Immigrants 

Dir.: Norbert Kottmann, Dennis Stauffer
Switzerland · 2016 · DCP · Color · 21' · o.v. Swiss German · 
Subt. English, French

		
Les Dauphines 

Dir.: Juliette Klinke
Belgium · 2016 · DCP · Color · 13' · o.v. French · Subt. English, Italian

	  14.00
	 Cinema Rialto 1	

Histoire(s) du cinéma

	 & 11 | 8 | 2016	
Versus: The Life and Films of Ken Loach 
Dir.: Louise Osmond
United Kingdom · 2016 · DCP · Color and Black and White · 96' · 
o.v. English · Subt. French

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3, 4 | 8 | 2016	
Die Purpurlinie 
Dir.: Flo Nordhoff
Federal Republic of Germany (FRG) · 1959 · 35 mm · Color · 14' · 
o.v. German · Subt. English

		
Labyrinth 
Dir.: Rolf Thiele
Federal Republic of Germany (FRG) · 1959 · 35 mm · 
Black and White · 94' · o.v. German · Subt. English

Official Computer Supplier


	   12 | 8 | 2016	 Films

	  16.00
	 Teatro Kursaal	

Fuori concorso

 		
Reise der Hoffnung 
Dir.: Xavier Koller
Switzerland/Italy/Germany · 1991 · DCP · Color · 110' · 
o.v. Swiss German/Turkish/Italian/German · Subt. English
Digital restoration

	  16.15
	 L’altra Sala	

Concorso Cineasti del presente

	 & 11, 13 | 8 | 2016	
Il nido 
Dir.: Klaudia Reynicke
Switzerland/Italy · 2016 · DCP · Color · 80' · o.v. Italian · 
Subt. English, French

	  16.15
	 La Sala	

Fuori concorso

	 & 10 | 8 | 2016	
La natura delle cose 
Dir.: Laura Viezzoli
Italy · 2016 · DCP · Color and Black and White · 68' · o.v. Italian · 
Subt. English

	  16.15
	 Cinema Rialto 1	

Histoire(s) du cinéma

	 & 11 | 8 | 2016	
Verfluchte Liebe deutscher Film 
Dir.: Dominik Graf, Johannes Sievert
Germany · 2016 · DCP · Color and Black and White · 93' · 
o.v. German · Subt. English

	  16.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 5 | 8 | 2016	
Geschwindigkeit 
Dir.: Edgar Reitz
Federal Republic of Germany (FRG) · 1963 · 35 mm · 
Black and White · 13' · No dialogue
Introduced by Edgar Reitz · Jury Pardi di domani

		
Alvorada - Aufbruch in Brasilien 
Dir.: Hugo Niebeling
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 80' · 
o.v. German · Subt. English


	   12 | 8 | 2016	 Films

	  17.30
	 Auditorium FEVI	

Histoire(s) du cinéma: Cinéma suisse redécouvert

 		
L’Inconnu de Shandigor 
Dir.: Jean-Louis Roy
Switzerland · 1967 · DCP 4K · Black and White · 97' · o.v. French · 
Subt. English 
Restored print

	  18.30
	 PalaVideo	

Concorso internazionale

	 & 10, 11 | 8 | 2016	
Dao Khanong 
(By the Time It Gets Dark)
Dir.: Anocha Suwichakornpong
Thailand/Netherlands/France/Qatar · 2016 · DCP · Color · 105' · 
o.v. Thai · Subt. English

	  18.30
	 La Sala	

Histoire(s) du cinéma: Pardo d'onore Swisscom 
Alejandro Jodorowsky

 		
Santa sangre 
Dir.: Alejandro Jodorowsky
Italy/Mexico · 1989 · 35 mm · Color · 123' · o.v. Spanish · 
Subt. French

	  18.30
	 L’altra Sala	

Semaine de la critique

	 & 11 | 8 | 2016	
Komunia 
(Communion)
Dir.: Anna Zamecka
Poland · 2016 · DCP · Color · 70' · o.v. Polish · Subt. English

	  19.00
	 Teatro Kursaal	

Histoire(s) du cinéma: Vision Award Nescens Howard Shore

	 & 5 | 8 | 2016	
Videodrome 
Dir.: David Cronenberg
Canada · 1983 · DCP · Color · 85' · o.v. English
Introduced by Howard Shore

Event Partner


	   12 | 8 | 2016	 Films

	  19.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3, 7 | 8 | 2016	
Werftarbeiter 
Dir.: Wolf Hart
Federal Republic of Germany (FRG) · 1951 · DCP · Black and White · 
17' · o.v. German · Subt. English

		
Menschen im Werk 

Dir.: Gerhard Lamprecht
Federal Republic of Germany (FRG) · 1957 · 35 mm · 
Black and White · 27' · o.v. German · Subt. English

		
Schichten unter der Dunstglocke 

Dir.: Herbert Viktor
Federal Republic of Germany (FRG) · 1959 · DCP · Color · 15' · 
o.v. German · Subt. English

		
Bau 60 

Dir.: Dieter Lemmel
Federal Republic of Germany (FRG) · 1960 · 35 mm · 
Black and White · 12' · o.v. German · Subt. English

	  21.00
	 Cinema Rialto 1	

Concorso Cineasti del presente

	 & 10, 11 | 8 | 2016	
El futuro perfecto 
Dir.: Nele Wohlatz
Argentina · 2016 · DCP · Color · 65' · o.v. Spanish/Mandarin · 
Subt. English


	   12 | 8 | 2016	 Films

	  21.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 10, 11 | 8 | 2016	
Que vive l'Empereur 

Dir.: Aude Léa Rapin
France · 2016 · DCP · Color · 26' · o.v. French · Subt. English, Italian

		
Estilhaços 

Dir.: José Miguel Ribeiro
Portugal · 2016 · DCP · Color · 18' · o.v. Portuguese · 
Subt. English, French

		
Tranzicija 

(Transition)
Dir.: Milica Tomovic
Serbia · 2016 · DCP · Color · 22' · o.v. Serbian · Subt. English, French

		
Clan 

Dir.: Stefanie Kolk
Netherlands · 2016 · DCP · Color · 22' · o.v. Dutch · 
Subt. English, French

	  21.00
	 PalaVideo	

Fuori concorso

	 & 7, 9 | 8 | 2016	
Jean Ziegler, l'optimisme de la volonté 
Dir.: Nicolas Wadimoff
Switzerland · 2016 · DCP · Color · 93'  
 o.v. French/German/Spanish/English · Subt. English

	  21.00
	 Teatro Kursaal	

Histoire(s) du cinéma:  Abbas Kiarostami

	 & 13 | 8 | 2016	
Khaneh-je doost kojast? 
(Where is the Friend's Home?)
Dir.: Abbas Kiarostami
Iran · 1987 · DCP · Color · 87' · o.v. Persian · Subt. French

Official Airline


	   12 | 8 | 2016	 Films

	  21.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3 | 8 | 2016	
Neue Kunst – Neues Sehen 

Dir.: Ottomar Domnick
Federal Republic of Germany (FRG) · 1950 · 35 mm · 
Black and White · 10' · o.v. German · Subt. English

		
Der Wundertisch 

Dir.: Herbert Seggelke
Federal Republic of Germany (FRG) · 1954 · 35 mm · Color · 10' · 
o.v. German · Subt. English

		
Das magische Band 

Dir.: Ferdinand Khittl
Federal Republic of Germany (FRG) · 1959 · 35 mm · Color · 22' · 
o.v. German · Subt. English

		
Kommunikation – Technik der Verständigung 

Dir.: Edgar Reitz
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 12' · 
No dialogue
Introduced by Edgar Reitz · Jury Pardi di domani

		
Den Einsamen allen 

Dir.: Franz Schömbs
Federal Republic of Germany (FRG) · 1962 · 35 mm · Color · 8' · 
No dialogue

	  21.30
	 Piazza Grande	

Pardo d'onore Swisscom to 
Alejandro Jodorowsky

		
Vincent 
Dir.: Christophe Van Rompaey
France/Belgium · 2016 · DCP · Color · 124' · o.v. French/Flemish · 
Subt. English, German

		
Poesía sin fin 
Dir.: Alejandro Jodorowsky
France/Chile · 2016 · DCP · Color · 128' · o.v. Spanish/French/
English · Subt. English


	   12 | 8 | 2016	 Films

	  23.00
	 La Sala	

Concorso internazionale

	 & 11, 13 | 8 | 2016	
Godless 
Dir.: Ralitza Petrova
Bulgaria/Denmark/France · 2016 · DCP · Color · 99' · o.v. Bulgarian · 
Subt. English, French 
This film features scenes that could shock the sensitivity of some 
viewers.

	  23.30
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 10, 11 | 8 | 2016	
Destruction Babies 
Dir.: MARIKO Tetsuya
Japan · 2016 · DCP · Color · 108' · o.v. Japanese · Subt. English

	  23.30
	 Cinema Ex*Rex	

Retrospettiva

	 & 5 | 8 | 2016	
Süden im Schatten 
Dir.: Franz-Josef Spieker
Federal Republic of Germany (FRG) · 1962 · 35 mm · 
Black and White · 9' · o.v. German · Subt. English

		
Die Rote 
Dir.: Helmut Käutner
Federal Republic of Germany (FRG)/Italy · 1962 · 35 mm · 
Black and White · 95' · o.v. German · Subt. English

Official Partner


Dear festival people, 
Dear fi lm’s lovers,

Since cinema’s birth, wine has often been present in 
fi lms, from simple to real star appearance on which 
the plot unfolds. Already in the late nineteenth century, 
old red wine drinkers appeared in movies of the 
Lumière brothers alongside stations, workers and 
families. Several fi lms are dedicated to wine, for 
example “Sideways” by Alexander Payne or “Mondovino” 
directed by Jonathan Nossiter. Sometimes wine may 
also be a background, like in “A Walk in the Clouds”, 
starring Keanu Reeves. 

Many years ago a pleasant cooperation began 
between Ticinowine and Festival del fi lm Locarno, 
where the Ticino wines are present at all offi cial events. 
This year the cooperation has been extended to the 
Rotonda, where Wine bars are set up for the occasion 
and managed by the organization. You will have 
the opportunity to discover the ticinese oenology in all 
its different labels before or after the screenings.

Cheers and enjoy the th edition of the Festival 
del fi lm Locarno.

Direttore  Ticinowine  
Andrea ConconiAndrea Conconi


	   #day# | 8 | 2015	 Films	 13	| 8 | 2016
Saturday · Sabato · Samedi · Samstag

	  21.00	 Official Awards Ceremony 

	 Piazza Grande

 
		  Mohenjo Daro 

		  Dir.: Ashutosh Gowariker
		  India · 2016 · DCP · Color · 153' · o.v. Hindi · 
		  Subt. English, French

Dear festival people, 
Dear fi lm’s lovers,

Since cinema’s birth, wine has often been present in 
fi lms, from simple to real star appearance on which 
the plot unfolds. Already in the late nineteenth century, 
old red wine drinkers appeared in movies of the 
Lumière brothers alongside stations, workers and 
families. Several fi lms are dedicated to wine, for 
example “Sideways” by Alexander Payne or “Mondovino” 
directed by Jonathan Nossiter. Sometimes wine may 
also be a background, like in “A Walk in the Clouds”, 
starring Keanu Reeves. 

Many years ago a pleasant cooperation began 
between Ticinowine and Festival del fi lm Locarno, 
where the Ticino wines are present at all offi cial events. 
This year the cooperation has been extended to the 
Rotonda, where Wine bars are set up for the occasion 
and managed by the organization. You will have 
the opportunity to discover the ticinese oenology in all 
its different labels before or after the screenings.

Cheers and enjoy the th edition of the Festival 
del fi lm Locarno.

Direttore  Ticinowine  
Andrea ConconiAndrea Conconi


	 13 | 8 | 2016	 Events

	  17.00
	 Spazio Cinema	

Independent Juries Awards Ceremony
Ecumenical Prize, Europa Cinemas Label, FICC/IFFS Prize, Junior 
Juries Awards, Semaine de la critique Prizes, Pardi di domani 
parallel awards 
Moderated by Maria Victoria Haas

	 13 | 8 | 2016	 Films

	  09.00
	 PalaVideo	

Concorso internazionale

	 & 11, 12 | 8 | 2016	
Godless 
Dir.: Ralitza Petrova
Bulgaria/Denmark/France · 2016 · DCP · Color · 99' · o.v. Bulgarian · 
Subt. English 
This film features scenes that could shock the sensitivity of some 
viewers.

	  09.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3 | 8 | 2016	
Der Cornet. Die Weise von Liebe und Tod 
Dir.: Walter Reisch
Federal Republic of Germany (FRG) · 1955 · 35 mm · Color · 104' · 
o.v. German · Subt. English

	  09.30
	 L’altra Sala	

Pardi di domani: Concorso nazionale

	 & 12 | 8 | 2016	
Cabane 
Dir.: Simon Guélat
France · 2016 · DCP · Color · 26' · o.v. French · Subt. English, Italian

		
Dormiente 

Dir.: Tommaso Donati
Switzerland · 2016 · DCP · Color · 18' · No dialogue

		
Digital Immigrants 

Dir.: Norbert Kottmann, Dennis Stauffer
Switzerland · 2016 · DCP · Color · 21' · o.v. Swiss German · 
Subt. English, French

		
Les Dauphines 

Dir.: Juliette Klinke
Belgium · 2016 · DCP · Color · 13' · o.v. French · Subt. English, Italian


	   13 | 8 | 2016	 Films

	  11.00
	 La Sala	

Concorso internazionale

	 & 12, 13 | 8 | 2016	
Bangkok Nites 
Dir.: Katsuya TOMITA
Japan/France/Thailand/Laos · 2016 · DCP · Color · 183' · 
o.v. Japanese/Thai/Isan/English/Laotian/Tagalog/French · 
Subt. French, Japanese, English

	  11.00
	 Teatro Kursaal	

Histoire(s) du cinéma: Pardo d'onore Swisscom 
Alejandro Jodorowsky

	
& 11 | 8 | 2016

	
La montaña sagrada 
(The Holy Mountain)
Dir.: Alejandro Jodorowsky
Mexico/USA · 1973 · DCP · Color · 112' · o.v. English · Subt. German

	  11.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3 | 8 | 2016	
Der Arzt von Stalingrad 
Dir.: Géza von Radványi
Federal Republic of Germany (FRG) · 1958 · 35 mm · 
Black and White · 110' · o.v. German/Russian · Subt. English

	  11.00
	 Auditorium FEVI	

Panorama Suisse

 		
Calabria 
Dir.: Pierre-François Sauter
Switzerland · 2016 · DCP · Color and Black and White · 117' · 
o.v. French/Serbian/Portuguese/Italian/Romani · Subt. English

	  13.30
	 L’altra Sala	

Open Doors Screenings

 		
Mya Ganaing 
(The Emerald Jungle)
Dir.: Maung Tin Maung
Myanmar · 1934 · DCP · Black and White · 93' · o.v. Myanmar · 
Subt. English

	  14.00
	 Auditorium FEVI	

Histoire(s) du cinéma: Vision Award Nescens Howard Shore

 		
The Silence of the Lambs 
Dir.: Jonathan Demme
USA · 1991 · DCP · Color · 118' · o.v. English
Introduced by Howard Shore


	   13 | 8 | 2016	 Films

	  14.00
	 Teatro Kursaal	

Histoire(s) du cinéma:  Abbas Kiarostami

	 & 12 | 8 | 2016	
Khaneh-je doost kojast? 
(Where is the Friend's Home?)
Dir.: Abbas Kiarostami
Iran · 1987 · DCP · Color · 87' · o.v. Persian · Subt. French

	  14.00
	 Cinema Ex*Rex	

Retrospettiva

	 & 3 | 8 | 2016	
Mädchen in Uniform 
Dir.: Géza von Radványi
Federal Republic of Germany (FRG)/France · 1958 · 35 mm · Color · 
95' · o.v. German · Subt. English

	  16.00
	 PalaVideo	

Concorso internazionale

	 & 12, 13 | 8 | 2016	
Bangkok Nites 
Dir.: Katsuya TOMITA
Japan/France/Thailand/Laos · 2016 · DCP · Color · 183' · 
o.v. Japanese/Thai/Isan/English/Laotian/Tagalog/French · 
Subt. French, Japanese

	  16.15
	 La Sala	

Histoire(s) du cinéma: Pardo d'onore Swisscom 
Alejandro Jodorowsky

 		
La danza de la realidad 
Dir.: Alejandro Jodorowsky
France/Chile · 2013 · DCP · Color · 133' · o.v. Spanish · Subt. French

	  16.45
	 Cinema Rialto 2	

Concorso Cineasti del presente

	 & 11, 12 | 8 | 2016	
Il nido 
Dir.: Klaudia Reynicke
Switzerland/Italy · 2016 · DCP · Color · 80' · o.v. Italian · 
Subt. English


	   13 | 8 | 2016	 Films

	  17.00
	 L’altra Sala	

Pardi di domani: Concorso internazionale

	 & 11, 12 | 8 | 2016	
Au loin, Baltimore 
Dir.: Lola Quivoron
France · 2016 · DCP · Color · 25' · o.v. French · Subt. English, Italian

		
Each to Their Own  

Dir.: Maria Ines Manchego
New Zealand · 2016 · DCP · Color · 19' · o.v. English · 
Subt. French, Italian

		
Las vísceras 

Dir.: Elena López Riera
Spain/France · 2016 · DCP · Color · 15' · o.v. Spanish · 
Subt. English, French

		
On the Ropes 

Dir.: Manon Nammour
Lebanon · 2016 · DCP · Color · 17' · o.v. Lebanese Arabic · 
Subt. English, French

		
Hold Me (Ca Caw Ca Caw) 

Dir.: Renee Zhan
USA · 2016 · DCP · Color and Black and White · 11' · No dialogue

	  18.45
	 Cinema Ex*Rex	

Retrospettiva

	 & 7 | 8 | 2016	
Jungens in den Flegeljahren 
Dir.: Rudolf Werner Kipp
Federal Republic of Germany (FRG) · 1956 · 35 mm · 
Black and White · 27' · o.v. German · Subt. English

		
Endstation Liebe 
Dir.: Georg Tressler
Federal Republic of Germany (FRG) · 1958 · 35 mm · 
Black and White · 84' · o.v. German · Subt. English

	  21.00
	 Piazza Grande	

Official Awards Ceremony

 		
Mohenjo Daro 
Dir.: Ashutosh Gowariker
India · 2016 · DCP · Color · 153' · o.v. Hindi · Subt. English, French


	  21.00
	 Piazza Grande	

Post-Festival – Film per famiglie

 		
Giotto l’amico dei pinguini 
Regia: Stuart McDonald
Australia  · 2015 · DCP · colore · 95' · versione italiana
Organizzazione – Gruppo genitori locarnese: www.ggl.ch 
Ingresso: ragazzi (fino a 18 anni) 8 chf / adulti 12 chf 
In caso di tempo incerto telefonare dalle 19.00 al 1600 
In caso di pioggia: Palazzetto FEVI

	  14 | 8 | 2016	 Film


<wm>10CFWKsQrDMAwFv0jmPdmyomoM2UKGkN1L6Nz_n-p2y3BwcLfvaQV_1u24tjMJaJNQQ4_U8NKrZ2MUU084VcH-IqvDTOvjF8xs4Pg9AhfqIKVOj7H4Uj73-wvzS4ZGcgAAAA==</wm>

<wm>10CAsNsjY0MDAy0bU0MjUwswQA3xM04Q8AAAA=</wm>

C

M

Y

CM

MY

CY

CMY

K


<wm>10CFXKoQ6DQBAE0C_ay8yyw7GsJDhS0dSfaar7_4qAQzz3jqPUcNv212d_FwEPS9eUKs_e5mmpYDb5UuhMB-eVCofEfHwD3QWO6xi6MQdlQVMMQu3__Z2dREiocgAAAA==</wm>

<wm>10CAsNsjY0MDAy0bU0MjW2NAUAYv1cbQ8AAAA=</wm>

DOVE LO SPAZIO SI FA SPETTACOLO
Sala Eventica | Centro Cast | Via San Gottardo 18a | CH - 6532 Castione

www.eventica.ch0840 60 60 60
Numero verde


<wm>10CFXKoQ6DQBAE0C_ay8yyw7GsJDhS0dSfaar7_4qAQzz3jqPUcNv212d_FwEPS9eUKs_e5mmpYDb5UuhMB-eVCofEfHwD3QWO6xi6MQdlQVMMQu3__Z2dREiocgAAAA==</wm>

<wm>10CAsNsjY0MDAy0bU0MjW2NAUAYv1cbQ8AAAA=</wm>

DOVE LO SPAZIO SI FA SPETTACOLO
Sala Eventica | Centro Cast | Via San Gottardo 18a | CH - 6532 Castione

www.eventica.ch0840 60 60 60
Numero verde

<wm>10CFXKKw7DQAwFwBN59Z7Xa9c1jMKigCh8SVTc-6N-WMCw2bYaDX_Lup_rUQTUJNUeidKM5vQyZnPrhYAr6E9-EzLDbl9A1QHO3xGEwCch2oU5w7O9r9cHO8bfQnIAAAA=</wm>

<wm>10CAsNsjY0MDAy0bU0MrGwNAAAaYHfqQ8AAAA=</wm>

<wm>10CFXKIQ7DMAwF0BM5-v6OnbiGU1k1MI2HTMW9P5pWNvDYO47yhttjf773VynALjOTcxZztNCortmiW2EQhPqGNKN62t8XKOnQ9TuCIcRCilHMV4xo1-f8As9tx8hyAAAA</wm>

<wm>10CAsNsjY0MDAy0bWwtDSysAAApYdu_Q8AAAA=</wm>

ALBUM DI FAM IGLIA
EVA KYBURZ
H IGH
MASAI
SARAH PACIN I
TADASK I
COCOL
NOVEMBER
ANTIPAST
FALER IO SARTI
MOMA
SASSETTI

Illustrazione:
Raffaella Ferloni

boutique
via Cittadella/ via Motta 18

6600 Locarno
T. +41 (0)91 751 44 68

ilfilodiarianna@bluewin.ch

via cittadella

via borghese

piazza grande

via
mo

tta

piazza
corporazioni


Büro / Ufficio Ascona · Piazza G. Motta 57 · 6612 Ascona
Tel.: +41 (0)91 785 14 80 · Ascona@engelvoelkers.com

www.engelvoelkers.ch/ascona

Man lebt nur einmal - 
wir zeigen Ihnen wo!

Si vive una volta sola - 
noi vi mostriamo dove!


Büro / Ufficio Ascona · Piazza G. Motta 57 · 6612 Ascona
Tel.: +41 (0)91 785 14 80 · Ascona@engelvoelkers.com

www.engelvoelkers.ch/ascona

Man lebt nur einmal - 
wir zeigen Ihnen wo!

Si vive una volta sola - 
noi vi mostriamo dove!

<wm>10CFXKIQ4DMQwEwBc52nWcxK7hKSwqqMpDquL-H52u7MCwWStbwd8xn-_5SgJqEmoelhqj9OppjNLUE4OhYH_QKtGb--0LqNrAfR3BEMamSYVo326j_D7fEx-fn7ByAAAA</wm>

<wm>10CAsNsjY0MDAy0bU0MrGwNAEAcEWyrg8AAAA=</wm>


Per tutti i vostri stampati  
su carta giornale


Per tutti i vostri stampati  
su carta giornale

<wm>10CFWKOw6AMAzFTpTqvbRNgIyoG2JA7F0QM_ef-GxItuTByxI14XNu6962IKBFRq3AENScsgXHkmgBhytoE1Fcs1f-bgH1Cfb3EfhDJ6SY0Lqap-s4b9C0WR5wAAAA</wm>

<wm>10CAsNsjY0MDAy0bU0MjUwsAAAz4RpwA8AAAA=</wm>

Provoke

SITUATIONS/

Jungjin Lee

28.05.–28.08.2016

27.08.–11.09.2016

Proletariats 

Between Protest and
Performance – 
Photography in
Japan 1960–1975

17.09.2016–29.01.2017

Fotomuseum Winterthur

<wm>10CFXKKQ7DQBBE0RP1qKo0NUsaRmaWQRQ-xDLO_VEWFvDRf_ueLvh1347n9kgCqjFl1JmyCzmSU6W7JTolsN0IG02Dfz7w2QbX1wR6UIsI15DWQC-v83oDE7lAlHIAAAA=</wm>

<wm>10CAsNsjY0MDAy0bU0MjUwsQQAXXEC0w8AAAA=</wm>

18.06 > 02.10.2016
Tel. 091 756 66 77
www.robiei.ch

San Carlo (Val Bavona)

2000 msm

Natura
Sport
Relax

2000 msm


CREAZIONE GRAFICA
ELABORAZIONE DATI
MULTIMEDIALE
PRESTAMPA
STAMPA
LEGATORIA
OFFSET
DIGITALE
PLOTTER

RPRINT SA
VIA LUINI 19

CH-6600 LOCARNO
TEL +41 (0)91 756 24 42
FAX +41 (0)91 756 24 43

INFO@RPRINT.CH
WWW.RPRINT.CH

Inserzione RPrint_A6 verticale.indd   1 24.07.15   15.56


    3

    300 Miles 	 11, 12 | 8

    7

    720 Degrees 	 5 | 8

    [

    [Puschkin – Wodka für harte  

Männer. Elch] 	 11 | 8

    A

    A Brief History of Princess X 	 6, 8 | 8

    A cavallo della tigre 	 4 | 8

    A Destruição de Bernardet 	 10, 11 | 8

    A Forgotten Story 	 5 | 8

    A liña política 	 4, 5, 6 | 8

    À Noite Fazem-se Amigos 	 4, 5, 6 | 8

    A Train Arrives at the Station 	 6, 8 | 8

    Afterlov 	 8, 9, 10 | 8

    Akhdar yabes 	 7, 8, 9 | 8

    Al Ma’ wal Khodra wal Wajh  

El Hassan 	 7, 8, 9 | 8

    Alepou 	 7, 8, 9 | 8

    Aloys 	 6 | 8

    Alvorada - Aufbruch in Brasilien 	 5, 12 | 8

    Am Siel 	 9 | 8

    Am Tag, als der Regen kam 	 7 | 8

    Amateur Teens 	 12 | 8

    An Aviation Field 	 7, 8, 9 | 8

    Anashim shehem lo ani 	 8, 9 | 8

    Animals Under Anaesthesia:  

Speculations on the Dreamlife  

of Beasts 	 10, 11 | 8

    Ansikten i skugga 	 7, 11 | 8

    Apartament interbelic, în zona  

superbă, ultra-centrală 	 7, 8, 9 | 8

    Ascent 	 6, 7 | 8

    Au loin, Baltimore 	 11, 12, 13 | 8

    Autobahn 	 4, 12 | 8

    B

    Bangkok Nites 	 12, 13, 13 | 8

    Banktresor 713 	 6 | 8

    Bau 60 	 7, 12 | 8

    Beduino 	 7, 8 | 8

    Bei Wind und Wetter 	 5 | 8

    Bezness as Usual 	 5, 6 | 8

    Boxcar Bertha 	 9 | 8

    Boxes 	 4 | 8

    C

    Cabane 	 12, 13 | 8

    Cahier africain 	 7, 8 | 8

    Calabria 	 13 | 8

    Ceiba 	 12 | 8

    Cessez-le-feu 	 6 | 8

    Chandra 	 5 | 8

    Cilaos  	 6, 7, 8 | 8

    Cinco años 	 12 | 8

    Clan 	 10, 11, 12 | 8

    Comboio de Sal e Açucar 	 10 | 8

    Compêndio da Vida de um  

Homem Gasto e o Seu Último  

Desejo Perante Ela 	 10, 11 | 8

    Correspondências 	 4, 5, 6 | 8

    Côté cour 	 5, 6, 7 | 8

    Crouching Tiger, Hidden Dragon 	 4 | 8

	 Film Index in Alphabetical Order


    D

    Dans la forêt 	 6 | 8

    Dao Khanong 	 10, 11, 12 | 8

    Das Bekenntnis der Ina Kahr 	 4 | 8

    Das indische Grabmal 	 5 | 8

    Das Kleid 	 11 | 8

    Das Leben drehen – Wie mein Vater 

versuchte, das Glück festzuhalten 	 5 | 8

    Das magische Band 	 3, 12 | 8

    Das Spukschloss im Spessart 	 9 | 8

    Das Stacheltier [Nr. 27]: FREIE 

Marktwirtschaft 	 4 | 8

    Das Unkraut 	 11 | 8

    Das verurteilte Dorf 	 9 | 8

    Das Wunder des Malachias 	 4 | 8

    Deep Blue 	 9, 10, 11 | 8

    Den Einsamen allen 	 3, 3, 12 | 8

    Der Arzt von Stalingrad 	 3, 13 | 8

    Der Cornet. Die Weise von Liebe  

und Tod 	 3, 13 | 8

    Der gläserne Turm 	 4, 10 | 8

    Der Hauptmann von Köln 	 4 | 8

    Der Tiger von Eschnapur 	 5 | 8

    Der traumhafte Weg 	 9, 10, 11 | 8

    Der Verlorene 	 6, 12 | 8

    Der Wundertisch 	 3, 12 | 8

    Destruction Babies 	 10, 11, 12 | 8

    Dgis bolomde 	 9, 10, 11 | 8

    Die Brücke über den Fluss 	 5, 6, 7 | 8

    Die Purpurlinie 	 3, 4, 12 | 8

    Die Rote 	 5, 12 | 8

    Die Spur führt nach Berlin 	 6, 11 | 8

    Die Trapp-Familie in Amerika 	 5 | 8

    Digital Immigrants 	 12, 13 | 8

    Donald Cried 	 4, 5, 6 | 8

    Dormiente 	 12, 13 | 8

    Durch Nacht zum Licht 	 9 | 8

    E

    Each to Their Own  	 11, 12, 13 | 8

    Ed Wood 	 10 | 8

    Ein Alibi zerbricht 	 4 | 8

    Ein Fabeltier fliegt nach Deutschland 	5 | 8

    Ein Wagen und sein Werk 	 10 | 8

    El auge del humano 	 8, 9, 10 | 8

    El futuro perfecto 	 10, 11, 12 | 8

    El Remolino 	 9, 10 | 8

    Endstation Liebe 	 7, 13 | 8

    Enter the Void	 4 | 8

    Es geschah am hellichten Tag 	 6 | 8

    Es muss ein Stück vom Hitler sein 	 8 | 8

    Estilhaços 	 10, 11, 12 | 8

    Etage X 	 6, 7, 8 | 8

    Eyes Find Eyes 	 4 | 8

    F

    Faust 	 8 | 8

    Festa 	 8, 12 | 8

    Frances Ha 	 10 | 8

    Fussball Weltmeisterschaft 1954 	 5 | 8

    G

    Genesis 	 8, 9, 10 | 8

    Geschichte der Nacht 	 4, 5 | 8

    Geschwindigkeit 	 5, 12 | 8

    Godless 	 11, 12, 13 | 8

    Gorge Cœur Ventre 	 6, 7, 8 | 8

    Gotthard 	 2 | 8

    H

    Heidi 	 12 | 8


    Hema Hema: Sing Me a Song While  

 I Wait 	 10, 11 | 8

    Hermia & Helena 	 6, 7, 8 | 8

    Highway 	 11 | 8

    Himmel ohne Sterne 	 11 | 8

    Hoja Colorada 	 12 | 8

    Hold Me (Ca Caw Ca Caw) 	 11, 12, 13 | 8

    Hugo 	 11 | 8

    Hunde wollt ihr ewig leben 	 8 | 8

    I

    I Am Time 	 12 | 8

    I Had Nowhere To Go 	 5, 6 | 8

    I, Daniel Blake 	 11 | 8

    Iceberg 	 8, 9, 10 | 8

    Il nido 	 11, 12, 13 | 8

    Il conformista	 5 | 8

    Im Stahlnetz des Dr. Mabuse 	 9 | 8

    Indefinite Pitch 	 4, 5 | 8

    Inimi cicatrizate 	 7, 8, 9 | 8

    Insein Rhythm 	 5 | 8

    Interchange 	 5 | 8

    Istirahatlah kata-kata 	 9, 10, 11 | 8

    J

    Jason Bourne 	 5 | 8

    Jean Ziegler, l’optimisme de  

la volonté 	 7, 9, 12 | 8

    Jeunesse 	 10, 11, 12 | 8

    Jonas 	 4, 12 | 8

    Jungens in den Flegeljahren 	 7, 13 | 8

    K

    Kahl 	 9 | 8

    Kalo pothi 	 8 | 8

    Kampf der Königinnen 	 8 | 8

    Kaze ni nureta onna 	 5, 6, 7 | 8

    Khaneh-je doost kojast? 	 12, 13 | 8

    Kirmes 	 9 | 8

    Koibito-tachi wa nureta 	 4, 11 | 8

    Kommittén 	 7, 8, 9 | 8

    Kommunikation – Technik der 

Verständigung 	 3, 12 | 8

    Komunia 	 11, 12 | 8

    Köpek 	 11 | 8

    L

    L’amatore 	 5, 7, 9 | 8

    L’Immense Retour (Romance) 	 9, 10, 11 | 8

    L’Indomptée 	 7, 8, 9 | 8

    La calle de la amargura 	 11 | 8

    La danza de la realidad 	 13 | 8

    La Femme et le TGV 	 5, 6, 7 | 8

    La fille prodigue 	 5 | 8

    La herida 	 6 | 8

    La idea de un lago 	 9, 10, 11 | 8

    La Leçon 	 8, 9, 10 | 8

    La Loi de la jungle 	 11 | 8

    La mala ordina 	 5 | 8

    La montaña sagrada 	 11, 13 | 8

    La natura delle cose 	 10, 12 | 8

    La Prunelle de mes yeux 	 5, 6, 7 | 8

    La Sève 	 8, 9, 10 | 8

    Laaz 	 12 | 8

    Labyrinth 	 4, 12 | 8

    Las vísceras 	 11, 12, 13 | 8

    Late Shift 	 9 | 8

    Le Ciel attendra 	 8 | 8

    Les Dauphines 	 12, 13 | 8

    Les Fausses Confidences 	 6, 8 | 8

    Les Rencontres d’après minuit 	 7 | 8

    Leuchtfeuer 	 9 | 8


    L’Inconnu de Shandigor 	 12 | 8

    Lo chiamavano Trinità... 	 31 | 8

    Lo sum choe sum 	 5 | 8

    Longe 	 8, 12 | 8

    Lost Exile 	 5, 6, 7 | 8

    Lost Highway 	 3, 12 | 8

    M

    Machorka-Muff 	 8 | 8

    Mädchen in Uniform 	 3, 13 | 8

    Mañana a esta hora 	 5, 6, 7 | 8

    Manodopera 	 4, 5, 6 | 8

    Marija 	 8, 9, 10 | 8

    Menschen im Netz 	 11 | 8

    Menschen im Werk 	 7, 12 | 8

    Mister Universo 	 6, 7, 8 | 8

    Mohenjo Daro 	 13 | 8

    Moka 	 4 | 8

    Monk of the Sea 	 8, 9 | 8

    Mutter Courage und ihre Kinder 	 8 | 8

    Mya Ganaing 	 13 | 8

    N

    Nachts, wenn der Teufel kam 	 6 | 8

    Neue Kunst – Neues Sehen 	 3, 12 | 8

    Nichts passiert 	 4 | 8

    Non Castus 	 9, 10, 11 | 8

    Nuestra amiga la luna 	 6, 7, 8 | 8

    O

    O Cinema, Manoel De Oliveira  

e Eu 	 11, 12 | 8

    O Ornitólogo 	 8, 9, 10 | 8

    On the Ropes 	 11, 12, 13 | 8

    Ósmy dzień tygodnia 	 7, 11 | 8

    Ostatnia rodzina 	 5, 6, 7 | 8

    P

    Pasajera 	 12 | 8

    Paula 	 7 | 8

    Pescatori di corpi 	 5, 6, 7 | 8

    Peter Handke – Bin im Wald. Kann  

sein, dass ich mich verspäte... 	 6, 9 | 8

    Pezcal 	 12 | 8

    Piccolo mondo 	 12 | 8

    Poesía sin fin 	 12 | 8

    Por si acaso 	 12 | 8

    Pow Wow 	 4, 5 | 8

    Q

    Que vive l’Empereur 	 10, 11, 12 | 8

    R

    Rat Film 	 10, 11 | 8

    Raving Iran 	 7 | 8

    Reise der Hoffnung 	 12 | 8

    Return to Burma 	 4 | 8

    Rhapsody 	 4, 5, 6 | 8

    Rio Corgo 	 10 | 8

    Rosen blühen auf dem Heidegrab 	 9 | 8

    S

    Santa sangre 	 12 | 8

    Schaut auf diese Stadt 	 11 | 8

    Schichten unter der Dunstglocke 	

	 3, 7, 12 | 8

    Schwarzer Kies 	 9 | 8

    Secondo Me 	 10, 11 | 8

    Setembro 	 6, 7, 8 | 8

    Shunte ki pao! 	 3 | 8

    Side Glance of Dragon 	 12 | 8

    Slava 	 4, 5, 6 | 8

    Soy Nero 	 8 | 8


    Spielbank-Affäre (Version 1) 	 10 | 8

    Spielbank-Affäre (Version 2) 	 10 | 8

    Spotkania w mroku 	 7, 11 | 8

    Sredi cheornyh voln 	 6, 7, 8 | 8

    Süden im Schatten 	 5, 12 | 8

    Suspiria 	 9 | 8

    Svi severni gradovi 	 5, 6 | 8

    Sweetie Pie 	 12 | 8

    T

    Ta’ang 	 9 | 8

    Television 	 6 | 8

    Teo-neol 	 11 | 8

    The Challenge 	 6, 7, 8 | 8

    The Chinese Lives of Uli Sigg 	 8 | 8

    The Contagious Apparitions of  

Dambarey Dendrite 	 12 | 8

    The Container 	 5 | 8

    The Girl With All The Gifts 	 3 | 8

    The Hedonists 	 6, 8 | 8

    The Hunchback 	 6, 8 | 8

    The Intruder 	 7 | 8

    The Lobster 	 10 | 8

    The Masque of the Red Death 	 10 | 8

    The Monk 	 7 | 8

    The Monk in the Forest 	 12 | 8

    The Silence of the Lambs 	 13 | 8

    The Sun, the Sun Blinded Me 	 9, 10 | 8

    Tranzicija 	 10, 11, 12 | 8

    Traum in Tusche 	 6, 12 | 8

    U

    Umpire 	 7, 8, 9 | 8

    Un Juif pour l’exemple 	 3, 6 | 8

    Under Construction 	 9 | 8

    Une jeune fille de 90 ans 	 4, 5 | 8

    Urlaub auf Sylt 	 8 | 8

    V

    Valparaiso 	 9, 10, 11 | 8

    Verfluchte Liebe deutscher Film 	 11, 12 | 8

    Verstummte Stimmen 	 3, 11 | 8

    Versus: The Life and Films of  

Ken Loach 	 11, 12 | 8

    Videodrome 	 5, 12 | 8

    Viejo calavera 	 9, 10, 11 | 8

    Viele kamen vorbei 	 6, 10 | 8

    Vincent 	 12 | 8

    Vom Teufel gejagt 	 8 | 8

    Vor der Morgenröte 	 9 | 8

    W

    Wähle das Leben 	 8 | 8

    Walden 	 5 | 8

    Weg ohne Umkehr 	 6 | 8

    Weisses Blut 	 8 | 8

    WerAngstWolf 	 3 | 8

    Werftarbeiter 	 3, 7, 12 | 8

    Where Is Rocky II? 	 9 | 8

    Wolf and Sheep 	 7 | 8

    Y

    Y tu mamá también 	 4 | 8

    Z

    Zaineb takrahou ethelj 	 8, 10, 11 | 8

    Zavtra more 	 6, 7 | 8

    Zero Effect 	 4 | 8


    Piazza Grande

    Am Tag, als der Regen kam 	 7 | 8

    Cessez-le-feu 	 6 | 8

    Comboio de Sal e Açucar 	 10 | 8

    Dans la forêt 	 6 | 8

    Gotthard 	 2 | 8

    I, Daniel Blake 	 11 | 8

    Interchange 	 5 | 8

    Jason Bourne 	 5 | 8

    Le Ciel attendra 	 8 | 8

    Lo chiamavano Trinità... 	 31 | 8

    Mohenjo Daro 	 13 | 8

    Moka 	 4 | 8

    Paula 	 7 | 8

    Poesía sin fin 	 12 | 8

    Teo-neol 	 11 | 8

    The Girl With All The Gifts 	 3 | 8

    Vincent 	 12 | 8

    Vor der Morgenröte	 9 | 8

    Concorso internazionale

    Al Ma’ wal Khodra wal Wajh El Hassan 	

	 7, 8, 9 | 8

    Bangkok Nites 	 12, 13, 13 | 8

    Correspondências 	 4, 5, 6 | 8

    Dao Khanong 	 10, 11, 12 | 8

    Der traumhafte Weg 	 9, 10, 11 | 8

    Godless 	 11, 12, 13 | 8

    Hermia & Helena 	 6, 7, 8 | 8

    Inimi cicatrizate 	 7, 8, 9 | 8

    Jeunesse 	 10, 11, 12 | 8

    Kaze ni nureta onna 	 5, 6, 7 | 8

    La idea de un lago 	 9, 10, 11 | 8

    La Prunelle de mes yeux 	 5, 6, 7 | 8

    Marija 	 8, 9, 10 | 8

    Mister Universo 	 6, 7, 8 | 8

    O Ornitólogo 	 8, 9, 10 | 8

    Ostatnia rodzina 	 5, 6, 7 | 8

    Slava 	 4, 5, 6 | 8

    Concorso Cineasti del presente

    Afterlov 	 8, 9, 10 | 8

    Akhdar yabes 	 7, 8, 9 | 8

    Destruction Babies 	 10, 11, 12 | 8

    Donald Cried 	 4, 5, 6 | 8

    El auge del humano 	 8, 9, 10 | 8

    El futuro perfecto 	 10, 11, 12 | 8

    Gorge Cœur Ventre 	 6, 7, 8 | 8

    I Had Nowhere to Go 	 5, 6 | 8

    Il nido 	 11, 12, 13 | 8

    Istirahatlah kata-kata 	 9, 10, 11 | 8

    L’Indomptée 	 7, 8, 9 | 8

    Mañana a esta hora 	 5, 6, 7 | 8

    Pescatori di corpi 	 5, 6, 7 | 8

    The Challenge 	 6, 7, 8 | 8

    Viejo calavera 	 9, 10, 11 | 8

    Pardi di domani

    A liña política 	 4, 5, 6 | 8

    À Noite Fazem-se Amigos 	 4, 5, 6 | 8

    Alepou 	 7, 8, 9 | 8

    An Aviation Field 	 7, 8, 9 | 8

    Apartament interbelic, în zona  

superbă, ultra-centrală 	 7, 8, 9 | 8

    Au loin, Baltimore 	 11, 12, 13 | 8

    Cabane 	 12, 13 | 8

    Cilaos  	 6, 7, 8 | 8

    Clan 	 10, 11, 12 | 8

    Côté cour 	 5, 6, 7 | 8

    Deep Blue 	 9, 10, 11 | 8

    Dgis bolomde 	 9, 10, 11 | 8

    	 Film Index by Section


    Die Brücke über den Fluss 	 5, 6, 7 | 8

    Digital Immigrants 	 12, 13 | 8

    Dormiente 	 12, 13 | 8

    Each to Their Own  	 11, 12, 13 | 8

    Estilhaços 	 10, 11, 12 | 8

    Etage X 	 6, 7, 8 | 8

    Genesis 	 8, 9, 10 | 8

    Hold Me (Ca Caw Ca Caw) 	 11, 12, 13 | 8

    Iceberg 	 8, 9, 10 | 8

    Kommittén 	 7, 8, 9 | 8

    L’Immense Retour (Romance) 	 9, 10, 11 | 8

    La Femme et le TGV 	 5, 6, 7 | 8

    La Leçon 	 8, 9, 10 | 8

    La Sève 	 8, 9, 10 | 8

    Las vísceras 	 11, 12, 13 | 8

    Les Dauphines 	 12, 13 | 8

    Lost Exile 	 5, 6, 7 | 8

    Manodopera 	 4, 5, 6 | 8

    Non Castus 	 9, 10, 11 | 8

    Nuestra amiga la luna 	 6, 7, 8 | 8

    On the Ropes 	 11, 12, 13 | 8

    Que vive l’Empereur 	 10, 11, 12 | 8

    Rhapsody 	 4, 5, 6 | 8

    Setembro 	 6, 7, 8 | 8

    Sredi cheornyh voln 	 6, 7, 8 | 8

    Tranzicija 	 10, 11, 12 | 8

    Umpire 	 7, 8, 9 | 8

    Valparaiso 	 9, 10, 11 | 8

    Signs of Life

    300 Miles 	 11, 12 | 8

    Anashim shehem lo ani 	 8, 9 | 8

    Ascent 	 6, 7 | 8

    Beduino 	 7, 8 | 8

    Pow Wow 	 4, 5 | 8

    Rat Film 	 10, 11 | 8

    Svi severni gradovi 	 5, 6 | 8

    The Sun, the Sun Blinded Me 	 9, 10 | 8

    Fuori concorso

    A Brief History of Princess X 	 6, 8 | 8

    A Train Arrives at the Station 	 6, 8 | 8

    Animals Under Anaesthesia:  

Speculations on the Dreamlife  

of Beasts 	 10, 11 | 8

    Festa 	 8, 12 | 8

    Indefinite Pitch 	 4, 5 | 8

    Jean Ziegler, l’optimisme de  

la volonté 	 7, 9, 12 | 8

    L’amatore 	 5, 7, 9 | 8

    La natura delle cose 	 10, 12 | 8

    Les Fausses Confidences 	 6, 8 | 8

    Longe 	 8, 12 | 8

    O Cinema, Manoel De Oliveira  

e Eu 	 11, 12 | 8

    Peter Handke – Bin im Wald. Kann  

sein, dass ich mich verspäte... 	 6, 9 | 8

    Reise der Hoffnung 	 12 | 8

    The Hedonists 	 6, 8 | 8

    The Hunchback 	 6, 8 | 8

    Un Juif pour l’exemple 	 3, 6 | 8

    Une jeune fille de 90 ans 	 4, 5 | 8

    Where Is Rocky II? 	 9 | 8

    Zaineb takrahou ethelj 	 8, 10, 11 | 8

    Histoire(s) du cinéma

    A cavallo della tigre 	 4 | 8

    A Destruição de Bernardet 	 10, 11 | 8

    Boxes 	 4 | 8

    Ceiba 	 12 | 8

    Cinco años 	 12 | 8


    Compêndio da Vida de um Homem  

Gasto e o Seu Último Desejo  

Perante Ela 	 10, 11 | 8

    Crouching Tiger, Hidden Dragon 	 4 | 8

    Ed Wood 	 10 | 8

    Enter the Void	 4 | 8

    Geschichte der Nacht 	 4, 5 | 8

    Heidi 	 12 | 8

    Hoja Colorada 	 12 | 8

    Hugo 	 11 | 8

    Il conformista	 5 | 8

    Khaneh-je doost kojast? 	 12, 13 | 8

    Koibito-tachi wa nureta 	 4, 11 | 8

    La danza de la realidad 	 13 | 8

    La fille prodigue 	 5 | 8

    La mala ordina 	 5 | 8

    La montaña sagrada 	 11, 13 | 8

    L’Inconnu de Shandigor 	 12 | 8

    Lost Highway 	 3, 12 | 8

    Pasajera 	 12 | 8

    Pezcal 	 12 | 8

    Piccolo mondo 	 12 | 8

    Por si acaso 	 12 | 8

    Santa sangre 	 12 | 8

    The Intruder 	 7 | 8

    The Masque of the Red Death 	 10 | 8

    The Silence of the Lambs 	 13 | 8

    Verfluchte Liebe deutscher Film 	 11, 12 | 8

    Versus: The Life and Films of  

Ken Loach 	 11, 12 | 8

    Videodrome 	 5, 12 | 8

    Walden 	 5 | 8

    WerAngstWolf 	 3 | 8

    Y tu mamá también 	 4 | 8

    Zero Effect 	 4 | 8

    I film delle giurie

    Boxcar Bertha 	 9 | 8

    Eyes find Eyes 	 4 | 8

    Frances Ha 	 10 | 8

    Kampf der Königinnen 	 8 | 8

    La calle de la amargura 	 11 | 8

    La herida 	 6 | 8

    La Loi de la jungle 	 11 | 8

    Les Rencontres d’après minuit 	 7 | 8

    Soy Nero 	 8 | 8

    Suspiria 	 9 | 8

    Ta’ang 	 9 | 8

    The Lobster 	 10 | 8

    Wolf and Sheep 	 7 | 8

    Retrospettiva

    [Puschkin – Wodka für harte  

Männer. Elch] 	 11 | 8

    Alvorada - Aufbruch in Brasilien 	 5, 12 | 8

    Am Siel 	 9 | 8

    Ansikten i skugga 	 7, 11 | 8

    Autobahn 	 4, 12 | 8

    Banktresor 713 	 6 | 8

    Bau 60 	 7, 12 | 8

    Das Bekenntnis der Ina Kahr 	 4 | 8

    Das indische Grabmal 	 5 | 8

    Das Kleid 	 11 | 8

    Das magische Band 	 3, 12 | 8

    Das Spukschloss im Spessart 	 9 | 8

    Das Stacheltier [Nr. 27]: FREIE 

Marktwirtschaft 	 4 | 8

    Das Unkraut 	 11 | 8

    Das verurteilte Dorf 	 9 | 8

    Das Wunder des Malachias 	 4 | 8

    Den Einsamen allen 	 3, 3, 12 | 8

    Der Arzt von Stalingrad 	 3, 13 | 8


    Der Cornet. Die Weise von Liebe  

und Tod 	 3, 13 | 8

    Der gläserne Turm 	 4, 10 | 8

    Der Hauptmann von Köln 	 4 | 8

    Der Tiger von Eschnapur 	 5 | 8

    Der Verlorene 	 6, 12 | 8

    Der Wundertisch 	 3, 12 | 8

    Die Purpurlinie 	 3, 4, 12 | 8

    Die Rote 	 5, 12 | 8

    Die Spur führt nach Berlin 	 6, 11 | 8

    Die Trapp-Familie in Amerika 	 5 | 8

    Durch Nacht zum Licht 	 9 | 8

    Ein Alibi zerbricht 	 4 | 8

    Ein Fabeltier fliegt nach Deutschland 	5 | 8

    Ein Wagen und sein Werk 	 10 | 8

    Endstation Liebe 	 7, 13 | 8

    Es geschah am hellichten Tag 	 6 | 8

    Es muss ein Stück vom Hitler sein 	 8 | 8

    Faust 	 8 | 8

    Fussball Weltmeisterschaft 1954 	 5 | 8

    Geschwindigkeit 	 5, 12 | 8

    Himmel ohne Sterne 	 11 | 8

    Hunde wollt ihr ewig leben 	 8 | 8

    Im Stahlnetz des Dr. Mabuse 	 9 | 8

    Jonas 	 4, 12 | 8

    Jungens in den Flegeljahren 	 7, 13 | 8

    Kahl 	 9 | 8

    Kirmes 	 9 | 8

    Kommunikation – Technik der 

Verständigung 	 3, 12 | 8

    Labyrinth 	 4, 12 | 8

    Leuchtfeuer 	 9 | 8

    Machorka-Muff 	 8 | 8

    Mädchen in Uniform 	 3, 13 | 8

    Menschen im Netz 	 11 | 8

    Menschen im Werk 	 7, 12 | 8

    Mutter Courage und ihre Kinder 	 8 | 8

    Nachts, wenn der Teufel kam 	 6 | 8

    Neue Kunst – Neues Sehen 	 3, 12 | 8

    Ósmy dzień tygodnia 	 7, 11 | 8

    Rosen blühen auf dem Heidegrab 	 9 | 8

    Schaut auf diese Stadt 	 11 | 8

    Schichten unter der  

Dunstglocke 	 3, 7, 12 | 8

    Schwarzer Kies 	 9 | 8

    Spielbank-Affäre (Version 1) 	 10 | 8

    Spielbank-Affäre (Version 2) 	 10 | 8

    Spotkania w mroku 	 7, 11 | 8

    Süden im Schatten 	 5, 12 | 8

    Traum in Tusche 	 6, 12 | 8

    Urlaub auf Sylt 	 8 | 8

    Verstummte Stimmen 	 3, 11 | 8

    Viele kamen vorbei 	 6, 10 | 8

    Vom Teufel gejagt 	 8 | 8

    Wähle das Leben 	 8 | 8

    Weg ohne Umkehr 	 6 | 8

    Weisses Blut 	 8 | 8

    Werftarbeiter 	 3, 7, 12 | 8

    Open Doors Screenings

    720 Degrees 	 5 | 8

    A Forgotten Story 	 5 | 8

    Chandra 	 5 | 8

    Hema Hema: Sing Me a Song While  

I Wait 	 10, 11 | 8

    Highway 	 11 | 8

    I Am Time 	 12 | 8

    Insein Rhythm 	 5 | 8

    Kalo pothi 	 8 | 8

    Laaz 	 12 | 8

    Lo sum choe sum 	 5 | 8

    Mya Ganaing 	 13 | 8


    Return to Burma 	 4 | 8

    Shunte ki pao! 	 3 | 8

    Side Glance of Dragon 	 12 | 8

    Sweetie Pie 	 12 | 8

    Television 	 6 | 8

    The Contagious Apparitions of  

Dambarey Dendrite 	 12 | 8

    The Container 	 5 | 8

    The Monk 	 7 | 8

    The Monk in the Forest 	 12 | 8

    Under Construction 	 9 | 8

    Semaine de la critique

    Bezness as Usual 	 5, 6 | 8

    Cahier africain 	 7, 8 | 8

    El Remolino 	 9, 10 | 8

    Komunia 	 11, 12 | 8

    Monk of the Sea 	 8, 9 | 8

    Secondo Me 	 10, 11 | 8

    Zavtra more 	 6, 7 | 8

    Panorama Suisse

    Aloys 	 6 | 8

    Amateur Teens 	 12 | 8

    Bei Wind und Wetter 	 5 | 8

    Calabria 	 13 | 8

    Das Leben drehen – Wie mein Vater 

versuchte, das Glück festzuhalten 	 5 | 8

    Köpek 	 11 | 8

    Late Shift 	 9 | 8

    Nichts passiert 	 4 | 8

    Raving Iran 	 7 | 8

    Rio Corgo 	 10 | 8

    The Chinese Lives of Uli Sigg 	 8 | 8

GranRex Locarno 
Auditorium Leopard Club

Make a direct contribution to the restoration of this historic movie theater
by becoming a seat patron in the new GranRex Auditorium Leopard Club.

GranRex.ch


GranRex Locarno 
Auditorium Leopard Club

Make a direct contribution to the restoration of this historic movie theater
by becoming a seat patron in the new GranRex Auditorium Leopard Club.

GranRex.ch


 
Info Point 
Pardo Boutique 
UBS Paymit 
RSI Rete Tre

 
UBS Bancomat

Ruben Bijoux artigianali

Scarpemania

Mor Diagne

I gioielli di Rupvanti

Tra Cielo e Terra

Naema Home Decor

Naema Bijoux

Rulo & Sil

Nuove Idee

Incisione su cellulare

Likaborse

Artigianato dal Marokko

Molecular jewelry

PoonamDress

Lara’s Shop Bellinzona

eternal nature

Holly Bijoux

Venezia Accursia

Artesanias Tamia

Liquori di Giovanna

Mark & Lisa

Prina Junior

Sala giochi

Hockey Club Ambrì Piotta

Hansel e Gretel

Aldo Lumino

Emma Om

Lo Makhtar

artigianato-orientale.ch

Nuove Idee

Gipsy Arts

Julian Castaneda

Omatti

Elephant d’Or

La Signora degli Anelli

Fabian Arayan

Roberta Ferrari

Govinda

Auryn

Mouhamadou

WeDu

Cosmic Cow

Kuroi Sabato

La Piccola India

African Handmade Shoes

Sweety Swiss

Fernando

Shisha bar

Dharma Creations

Buba’shanti’shop

DallaTestaAiPiedi

FC Aramaici 

Outdoor-market

Indien Food Line

Mexican food

Restaurant Thai Food

Ristorante tibetano

Cucina filippina 

Cucina aramaica

Pardo grill

100% Gragnano

Crêpes e zucchero filato

Mister Chips

Ristorante della Torre

Rösti, bratwurst e raclette

Hot-Dog e patatine fritte

Pizzoccheri.biz

La Piadineria

Gelateria Margherita

Wok in the Box

Hamburger 

da Alle Torri

Pizzeria Lungolago

Food-district
Jungle Bar

Enjoy Tiki Bar

Bar Silver Cafè

Ciak bar

Grand Hotel Swisscom

Winebar

La cerimonia del tè

Drink

Illustrazione: Antoine Déprez


 
Info Point 
Pardo Boutique 
UBS Paymit 
RSI Rete Tre

 
UBS Bancomat

Ruben Bijoux artigianali

Scarpemania

Mor Diagne

I gioielli di Rupvanti

Tra Cielo e Terra

Naema Home Decor

Naema Bijoux

Rulo & Sil

Nuove Idee

Incisione su cellulare

Likaborse

Artigianato dal Marokko

Molecular jewelry

PoonamDress

Lara’s Shop Bellinzona

eternal nature

Holly Bijoux

Venezia Accursia

Artesanias Tamia

Liquori di Giovanna

Mark & Lisa

Prina Junior

Sala giochi

Hockey Club Ambrì Piotta

Hansel e Gretel

Aldo Lumino

Emma Om

Lo Makhtar

artigianato-orientale.ch

Nuove Idee

Gipsy Arts

Julian Castaneda

Omatti

Elephant d’Or

La Signora degli Anelli

Fabian Arayan

Roberta Ferrari

Govinda

Auryn

Mouhamadou

WeDu

Cosmic Cow

Kuroi Sabato

La Piccola India

African Handmade Shoes

Sweety Swiss

Fernando

Shisha bar

Dharma Creations

Buba’shanti’shop

DallaTestaAiPiedi

FC Aramaici 

Outdoor-market

Indien Food Line

Mexican food

Restaurant Thai Food

Ristorante tibetano

Cucina filippina 

Cucina aramaica

Pardo grill

100% Gragnano

Crêpes e zucchero filato

Mister Chips

Ristorante della Torre

Rösti, bratwurst e raclette

Hot-Dog e patatine fritte

Pizzoccheri.biz

La Piadineria

Gelateria Margherita

Wok in the Box

Hamburger 

da Alle Torri

Pizzeria Lungolago

Food-district
Jungle Bar

Enjoy Tiki Bar

Bar Silver Cafè

Ciak bar

Grand Hotel Swisscom

Winebar

La cerimonia del tè

Drink

Illustrazione: Antoine Déprez


The official program of the Festival, a big 
variety of articles, photos, videos “ live” and 
“on demand” and much more can be found on 
our official website www.pardolive.ch and 
on the other multimedia platforms such as our 
iPhone and Android App or our official pages on 
Facebook and Twitter. 
The PardoLive paper edition, with additional 
information, articles and pictures, is 
distributed every evening in Piazza Grande and 
in all our official venues.

SCREENINGS 
Information on tickets 
and screenings 

Tickets
Ticket for daytime screenings 
CHF 17

Ticket for evening screenings 
in Piazza Grande with one film 
CHF 25

Ticket for evening screenings 
in Piazza Grande with two films 
CHF 35

Tickets for the second screening 
in Piazza Grande 
CHF 17

Seat reservation in Piazza Grande 
+ CHF 17  
(Combined with any ticket or pass, max 6 seats)

Daily passes
Daily pass with one screening in Piazza Grande 
CHF 45 (CHF 50 on days with two screenings)

Daily pass for students (age 30 or under) 
CHF 27 (CHF 32 on days with two screenings)

Daily passes can be purchased 
by 6 PM of the same day

Season tickets
Festival season ticket 
CHF 330

Students and trainees (age 30 or under) 
CHF 110

Over 64 
CHF 220

Piazza Grande 
CHF 250 
(Allows admission to all Piazza Grande 
screenings)

Amici del Festival 
CHF 490 
(Entitles holder admission to the reserved 
seating area of the Piazza Grande + one copy of 
the official Festival catalogue + an invitation to 
the closing ceremony). 

Season tickets can be picked up at the Piazza 
Grande box office. By buying a season ticket 
and a catalogue (CHF 15), you will get a free 
lanyard.

Box office opening hours
Daily passes and tickets for evening screenings 
can be bought at all Piazza Grande box offices. 

Tickets for daily screenings can be bought at 
the box offices of the single venues. 

Piazza Grande:  
31.07.2016  
6 PM – 10 PM

01.08.2016 
10 AM – 6 PM

From 02.08.2016 
9 AM  –  10 PM

Auditorium FEVI, La Sala and L’altra Sala: 
one hour before screenings

Other theatres: 
30 minutes before screenings


Advance sales 
Tickets for evening screenings in Piazza Grande 
and daily passes are available both on our 
website and at all Ticket Corner Centers.    
Info: 0900 800 800 (CHF 1.19/min) 

Accreditation 
You can pick up your accreditation at the 
Festival Center.

Venues
- Auditorium FEVI (3’000 seats) 
- La Sala (950 seats) 
- L’altra Sala (500 seats) 
- Teatro Kursaal (500 seats) 
- EX*Rex (450 seats) 
- PalaVideo Muralto (270 seats) 
- Cinema Rialto 1 (180 seats) 
- Cinema Rialto 2 (104 seats) 
- Cinema Rialto 3 (91 seats)

The screening rooms of the Rialto cinema are 
equipped with an induction system for hearing 
impaired and bearers of T-coil hearing aids, 
operating on request at the box office. 

Seats in Piazza Grande and other venues are 
not guaranteed, please arrive early. Admission 
subject to availability of seats. 

Tickets are not refundable.

Piazza Grande (8000 seats) 
Every night 9.30 PM screening in Piazza 
Grande and Auditorium FEVI.  
The 13th of August the evening starts at 9 PM. 
In case of rain: Free Transportation (PardoBus 
1) from Piazza Grande (Locarno Post Office) to 
the Auditorium FEVI. 

Strollers are not allowed to access or transit 
Piazza Grande. 

A delimited area for wheelchairs is accessible 
on the right side of the main entrance.

Press conferences and meetings 
with directors
Press conferences are open to the public, with 
priority access for journalists.

Concorso Internazionale and  Piazza Grande: 
press conferences with the delegations of the 
films take place at the Press Center (Largo 
Zorzi) around 10.30/11 AM, on the same day of 
their official screening.

Meetings between the delegations for the 
Concorso Internazionale and the audience 
take place at the Forum (Spazio Cinema) 
immediately after the official screening.

Cineasti del presente, Fuori concorso, 
Panorama Suisse and Semaine de la critique: 
meetings between delegations and the 
audience be held at the end of the screening and 
take place at the same venue. 

Award ceremonies and screening of the 
award-winning films 
The award ceremony for the Concorso 
Internazionale, Concorso Cineasti del presente, 
Pardi di domani and additional sections, takes 
place on Saturday August 13th at 9:00 PM in 
Piazza Grande (in case of rain at the Auditorium 
FEVI). 

The award winning films of these categories 
will be screened for the audience on Sunday 
August 14th.

The award ceremony for prizes assigned by 
parallel juries will take place on Saturday 
August 13th from 5 PM on, at the Forum 
(Spazio Cinema).

Kids Corner and day-care center
From the 4th of August, 10.30 AM – 12.30 
PM / 1.30 PM – 6.30 PM), Scuola Materna di 
Locarno, a day-care center with qualified staff, 
will host children between 1 and 12 years old 
for a maximum of two consecutive screenings 
(CHF 5 a day for each child)

For the evening babysitting service, contact 
+41 79 239 63 64 or send an e-mail to 
cornelia.balzarini@pardo.ch at least 24 hours 
in advance.  


MOVE AROUND 

BUS
PardoBus 1 
The Pardo Bus 1 is a free service that transits 
between Piazza Grande, the Park&Ride and 
the Spazio Cinema. This service is available 
from 8.30 AM to 9.30 PM with a ride every 20 
minutes and a special ride 20 minutes after the 
first and the second screening in Piazza Grande. 

Pardo Bus 2, 3 and 4 are exclusive services for 
accredited delegates only.

PostBus  
Every night, about 20 minutes after the two 
screenings in Piazza Grande, there is a special 
PostBus departure to Ascona, Brissago, 
Bignasco, Orselina, Minusio and Tenero. This 
service will be available only if the scheduled 
F.A.R.T. service has already ended.

Locarno - Gambarogno 
Every night the Gambarogno Tourist Office 
organizes a free bus service from Locarno to 
Gambarogno after the first screening in Piazza 
Grande. For more information contact the 
Gambarogno Tourist Office at 
+41 (0)91 759 77 04.

BIKE
SOS Ticino – Associazione SOS in collaboration 
with the Festival organizes a free bike hire 
service in Largo Zorzi. 

For more information: +41 (0)76 588 14 51

FLYER: all accredited delegates have the 
chance to rent an e-bike from Flyer in Largo 
Zorzi. An identity document is required to 
collect and return the e-bikes. 

Bike Sharing Locarno VELOSPOT 
Buy a day card (CHF 6) available in one of the 
two points of sale, and take advantage of a free 
bike for  24h. For more information visit www.
velospot.ch or call 0800 091 000. 

Points of sale: 
Cancelleria comunale, Piazza Grande 18, 
Locarno

Ascona-Locarno Tourism, Piazza Stazione / 
Railway Station FFS, Locarno

CAR

Park&Ride 
Two Park&Ride lots are available free of charge 
near the Auditorium FEVI.

TRAIN
Every night after the Piazza Grande screenings 
the last train to Lugano, Mendrisio and Chiasso 
leaves at 00.16 AM, while regional trains 
between Locarno and Bellinzona leave at 00.16 
AM, 0.46 AM and 01.19 AM. On Saturday 
and Sunday the last trains to Bellinzona, 
Lugano, Mendrisio and Chiasso leave at 02.50 
AM. On this line all stations are provided 
with Park&Rail. Info: Rail Service 0900 300 
300 (CHF 1.19/min. from the Swiss landline 
network).

Funicolare Locarno – Orselina 
(Madonna del Sasso) 
During the Festival the funicular service is 
available from 8.00 AM to 00.30 AM. 
It operates every 15 minutes from 8.00 AM to 
8.00 PM and every 30 minutes from 8.00 PM 
to 00.30 AM.

Centovalli Locarno – Intragna 
Every evening after the screenings in Piazza 
Grande, the Lago Maggiore Tourist Office 
organizes a supplementary ride of the 
Centovalli Railway with destination Intragna, 
leaving Locarno at 00.05 AM.


LOCARNO EXPERIENCE 
Cinema and beyond

Reduced fares

For accredited and Festival ticket’s holders: 
20% discount offered by Ente Turistico Lago 
Maggiore on the following tourist facilities: 
Adventure Park Gordola, Bosco Gurin chairlifts, 
Cardada cable car, Falconeria Locarno, Ghisla 
Art Collection, Go-kart Magadino, Isole di 
Brissago, Lido Locarno, Segwey Tours, Ticino 
Experience and affiliated Hotels. 

For accredited delegates only: 
35% discount on Cardada cable car services 
50% discount on Funicolare Locarno – 
Madonna del Sasso, Funicolare Monte Lema, 
Funicolare Monte Brè, Funicolare S. Salvatore e 
Società di Navigazione Lago di Lugano services.

laRotonda 
Now for the first time directly under the 
Festival del film Locarno’s management, 
laRotonda 2016 is intended to be a convivial, 
shared space in which all can participate. A 
place where all different types of audience, in 
Locarno during the Festival, can discover a wide 
thematic range of restaurants and bars, crafts 
stalls and information on the Festival, enhanced 
by a rich variety of live music and DJ sets.

Pardo Boutique 
At the Pardo Boutique by Manor, located at 
la Magnolia, you will find all official Festival 
merchandise, that will transform a sunny day 
around Locarno, a rainy evening in Piazza 
Grande or a cool night at laRotonda in a fun 
and exciting experience. The Pardo Boutique 
is open every day from 10 AM to 10 PM. If you 
would like to shop online visit www.pardo.ch/
pardo/shop 

Pardo Bookshop - Libreria Locarnese 
Here you will find all official publications of 
the Festival and a selection of books and DVD 
related to the 69th edition.

CONTACTS 

Festival Center 
Palazzo Sopracenerina, ground floor 
Tel: +41 (0) 91 756 21 21  
Email: info@pardo.ch

Help Desk 
Available from 8 AM to 1 AM 
Tel: +41 (0)79 617 00 33

Press Office 
Palazzo Sopracenerina, first floor 
Tel: 141 (0) 91 756 21 70  
Email: press@pardo.ch


Tutte le informazioni, gli articoli, le foto e 
i video “live” e “on demand” riguardanti il 
Festival sono disponibili su www.pardolive.
ch nonché sulle altre piattaforme ufficiali 
(Web TV, Smartphone App e Social 
Network). La rivista PardoLive in versione 
cartacea invece, con informazioni, articoli e 
curiosità sul Festival, viene distribuita ogni 
sera in Piazza Grande prima della proiezione 
e resa disponibile in tutte le venues ufficiali.

SCREENINGS 
Informazioni su biglietti 
e proiezioni

Biglietti: 
Biglietto per le proiezioni diurne nelle sale 
CHF 17

Biglietto per lo spettacolo in Piazza Grande 
con una proiezione 
CHF 25

Biglietto per lo spettacolo in Piazza Grande 
con due proiezioni 
CHF 35

Biglietto per lo spettacolo in Piazza Grande 
solo per la seconda proiezione 
CHF 17 

Prenotazione settore numerato Piazza 
Grande 
+ CHF 17  
(abbinabile a qualsiasi titolo d’entrata, 
max. 6 posti)

Giornaliere: 
Giornaliera 
CHF 45 
(CHF 50 nei giorni con due proiezioni)

Studenti – età massima 30 anni 
CHF 27 
(CHF 32 nei giorni con due proiezioni)

Le giornaliere per il giorno stesso sono 
acquistabili al più tardi entro le ore 18:00.

Abbonamenti: 
Abbonamento Generale 
CHF 330

Studenti ed apprendisti (max. 30 anni) 
CHF 110 

Over 64 
CHF 220

Piazza Grande 
CHF 250

Amici del Festival 
CHF 490 
(Accesso al settore riservato in Piazza 
Grande + 1 catologo ufficiale in omaggio 
+ 1 invito alla cerimonia di chiusura della 
manifestazione)

Gli abbonamenti sono da ritirare alle casse 
principali della Piazza Grande.

Acquistando un abbonamento e un Catalogo 
(a 15 CHF) verrà dato in omaggio un 
Portabadge.

Apertura casse
Le giornaliere ed i biglietti serali sono 
acquistabili presso le casse in Piazza Grande. 
I biglietti delle proiezioni diurne sono 
acquistabili direttamente alle casse delle 
singole sale.

Piazza Grande:  
31.07.2016 
dalle 18.00 alle 22.00 

01.08.2016 
dalle 10.00 alle 18.00 

Dal 02.08.2016 
dalle 09.00 alle 22.00 

La Sala, Auditorium FEVI e L’altra Sala:  
Un’ora prima di ogni proiezione

Nelle restanti sale: 
Mezz’ora prima di ogni proiezione


Prevendita biglietti:  
I biglietti per le proiezioni serali in Piazza 
Grande e le tessere giornaliere sono 
acquistabili anche sul nostro sito www.
pardo.ch/shop, nei centri di prevendita 
Ticket Corner oppure telefonando al numero 
di Ticketcorner 0900 800 800 (CHF 1.19/min)

Accrediti  
Una volta arrivati a Locarno, potete ritirare il 
vostro accredito presso il Festival Center. 

Sale adibite alle proiezioni
- Auditorium FEVI (3’000 posti) 
- La Sala (950 posti) 
- L’altra Sala (500 posti) 
- Teatro Kursaal (500 posti) 
- EX Rex (450 posti) 
- PalaVideo Muralto (270 posti) 
- Cinema Rialto 1 (180 posti) 
- Cinema Rialto 2 (104 posti) 
- Cinema Rialto 3 (91 posti)

Le sale del cinema Rialto sono dotate 
d’impianti a induzione per persone deboli 
d’udito e portatrici di apparecchi acustici con 
la bobina T, azionabili su richiesta alle casse.

I posti a sedere in Piazza Grande, così come 
in tutte le altre sale non sono garantiti, è 
consigliabile arrivare in anticipo. Accesso 
sino ad esaurimento posti. 

Il biglietto non viene rimborsato in nessun 
caso.

Piazza Grande (8’000 posti) 
Ogni sera alle 21:30 Proiezione Piazza Grande 
e Auditorium FEVI.

Il 13 agosto la serata di chiusura inizierà alle 
ore 21:00.

In caso di pioggia: Trasporto gratuito 
con l’Autopostale - PardoBus 1 - dalla 
Piazza Grande (Ufficio Postale di Locarno) 
all’Auditorium FEVI. 

Non è consentito l’accesso e il transito per i 
passeggini in Piazza Grande.

È disponibile una zona riservata alle 
sedie a rotelle con accesso sul lato destro 
dell’entrata principale.

Premiazioni e proiezioni 
dei film premiati
La cerimonia di premiazione delle sezioni 
Concorso Internazionale, Concorso Cineasti 
del presente, Pardi di domani ed ulteriori 
premi, si terrà in Piazza Grande (in caso 
di pioggia all’Auditorium FEVI) sabato 
13 agosto dalle ore 21:00. I film premiati 
in queste categorie saranno mostrati al 
pubblico domenica 14 agosto.

La consegna dei premi delle giurie parallele 
si terrà sabato 13 agosto dalle 17:00 presso il 
Forum (Spazio Cinema)

Conferenze stampa e incontri 
con i registi
Le conferenze stampa sono aperte al 
pubblico, con accesso prioritario per la 
stampa.

Concorso Internazionale e proiezioni in 
Piazza Grande: le conferenze stampa con 
le delegazioni dei film si tengono al Press 
Center, in Largo Zorzi, verso le 10:30/11:00 
del giorno della loro presentazione ufficiale.

L’incontro tra le delegazioni in Concorso 
Internazionale e il pubblico avviene invece 
al Forum (Spazio Cinema) al termine della 
proiezione.

Cineasti del presente, Fuori concorso, 
Panorama Suisse e Semaine de la critique: 
gli incontri con il pubblico si tengono 
direttamente in sala al termine delle 
proiezioni. 

Kids Corner e Servizio Baby-sitting:
A partire dal 4 agosto, ore 10.30 – 12.30 / 
13.30 – 18.30, presso l’asilo di Locarno (50m 
dall’Auditorium FEVI) il Kids Corner accoglie 
bambini da 1 a 12 anni di età, per un massimo 
di 2 proiezioni consecutive (CHF 5 al giorno 
per bambino). 

Per prenotare il servizio baby-sitting serale, 
a casa o in hotel, contattare 
cornelia.balzarini@pardo.ch oppure 
+ 41 79 239 63 64, con almeno 24h d’anticipo. 


MOVE AROUND 
Come muoversi al Festival
BUS
PardoBus 1 
Durante il periodo festivaliero, questo 
servizio di trasporto gratuito è disponibile 
ogni giorno, transitando da Piazza Grande 
allo Spazio Cinema e passando per il 
Park&Ride, con corse ogni 20 minuti dalle ore 
08:30 alle ore 21:30.

È inoltre disponibile una corsa speciale, in 
partenza dalla Posta di Locarno circa 20 
minuti dopo la prima e la seconda proiezione 
in Piazza Grande.

I PardoBus 2, 3 e 4 sono invece dei servizi 
di trasporto riservati esclusivamente agli 
accreditati.

Autopostale  
Ogni sera è disponibile una corsa speciale 
in direzione di Ascona, Brissago, Bignasco, 
Orselina, Minusio, Tenero, Ronco s/A, 20 
minuti dopo la prima e seconda proiezione, 
in partenza dalla fermata bus FART in 
Piazza Grande (servizio disponibile solo se il 
regolare servizio di linea FART è terminato).

Locarno – Gambarogno 
L’Organizzazione turistica Lago Maggiore e 
Valli – Regione Gambarogno organizza ogni 
sera un servizio di bus gratuito unicamente 
dopo la prima proiezione in Piazza Grande, 
che parte dalla fermata bus FART in Piazza 
Grande.

Per ulteriori informazioni contattare l’Ente 
turistico Gambarogno al numero 
+41 91 759 77 04.

BICICLETTA
SOS Ticino – Associazione SOS e il Festival 
organizzano il noleggio di biciclette di cui è 
possibile usufruire per tutta la durata della 
rassegna. Il noleggio è disponibile allo stand 
situato in Largo Zorzi. 

Per info: +41 76 588 14 51

Flyer mette a disposizione delle e-bike 
gratuite che possono essere noleggiate da 
chiunque per il tempo limite di un’ora. Tutti 
gli accreditati hanno invece la possibilità di 
noleggiare le e-bike per la durata di tutta la 
giornata. Per il noleggio, ritiro e resa della 
bicicletta in Largo Zorzi, viene richiesto il 
deposito di un documento. 

Bike Sharing Locarno VELOSPOT 
Acquistate una carta giornaliera (CHF 6), 
disponibile nei 2 punti vendita, ed usufruite 
di una bicicletta gratuita per la durata di 
24h. Per maggiori informazioni: www.
velospot.ch oppure chiamando la hotline 
0800 091 000. 

Punti vendita: 
Cancelleria comunale, Piazza Grande 18, 
Locarno

Ascona-Locarno Turismo, Piazza Stazione / 
Stazione FFS, Locarno

AUTO

Park&Ride 
Due parcheggi Park&Ride sono disponibili 
gratuitamente, in prossimità dell’Auditorium 
FEVI.

TRENO
Ultime corse serali FFS dopo le proiezioni di 
Piazza Grande

L’ultima corsa in direzione Lugano, Mendrisio 
e Chiasso, parte alle ore 00.16. 

Le ultime corse per Bellinzona, partono alle 
00.16, 00.46 e 01.21. 

Sabato e domenica, in direzione Bellinzona, 
Lugano, Mendrisio e Chiasso l’ultima corsa 
serale parte alle ore 02:50.

Per ulteriori informazioni contattate il Rail 
Service al numero 0900 300 300 (CHF 1.19/
min da rete fissa svizzera) o visitate il sito 
internet www.ffs.ch 


Funicolare Locarno – Orselina 
(Madonna del Sasso) 
Per tutta la durata del Festival la Funicolare 
offre corse ogni 15 minuti dalle ore 08:00 alle 
ore 20:00 e ogni 30 minuti a partire dalle ore 
20:00 fino alle ore 00:30.

Centovalli Locarno – Intragna 
Durante la settimana l’ultima corsa della 
Centovallina in direzione Intragna parte alle 
ore 23:05. Durante il weekend invece alle 
ore 00:05.

LOCARNO EXPERIENCE 
Non solo cinema

Tariffe ridotte

Per possessori di un abbonamento, accredito 
o biglietto d’entrata al Festival:  
20% di sconto offerto dall’Organizzazione 
Turistica Lago Maggiore e Valli, per la durata 
del Festival presso le strutture turistiche di 
Parco Avventura Gordola, Seggiovie Bosco 
Gurin, Cardada Impianti Turistici, Falconeria 
Locarno, Ghisla Art Collection, Go-Kart 
Magadino, Isole di Brissago, Lido Locarno, 
Segway Tours, Ticino Experience, e presso gli 
hotel convenzionati. 

Solo per ospiti professionali accreditati: 
35% di sconto sui servizi offerti da Cardada 
Impianti Turistici

50% di sconto presso la Funicolare Locarno 
– Madonna del Sasso, Funicolare Monte 
Lema, Funicolare Monte Brè, Funicolare S. 
Salvatore e Società di Navigazione Lago di 
Lugano.

Pardo Boutique 
Alla Pardo Boutique by Manor ubicata alla 
Magnolia, trovate l’intera collezione di gadget 
ufficiali, per rendere la vostra esperienza 
al Festival ancora più indimenticabile: 
dall’ombrello per sfuggire ad un’occasionale 
pioggia estiva, ai cappelli in paglia per 
proteggersi dal caldo sole di agosto… tutto in 
un look pardato e festivaliero!

La Pardo Boutique è aperta tutti i giorni 
dalle 10.00 alle 22.00. Per comandare i nostri 
gadget online, visitate 
www.pardo.ch/pardo/shop 

Pardo Bookshop 
Il Pardo Bookshop (Libreria Locarnese 
in Piazza Grande) dispone di tutte le 
pubblicazioni ufficiali del Festival, così come 
di libri e DVD legati alla 69esima edizione.  

laRotonda 
Ne laRotonda 2016, luogo conviviale di 
partecipazione e condivisione, ogni tipo 
di pubblico presente a Locarno durante il 
Festival potrà scoprire una variegata offerta 
con ristoranti e bar a tema, bancarelle 
d’artigianato e informazioni sul Festival, 
il tutto arricchito da un’ampia offerta di 
intrattenimento musicale con concerti dal 
vivo e DJ set.

CONTATTI

Ufficio informazioni del Festival: 
Palazzo Sopracenerina, PT 
Tel: +41 (0)91 756 21 21 
E-mail: info@pardo.ch  

Help Desk del Festival: 
Orario: 08:00 – 01:00 
Tel: +41 (0)79 617 00 33

Ufficio Stampa: 
Palazzo Sopracenerina, 1° piano  
Tel: +41 (0)91 756 21 70 
E-mail: press@pardo.ch


Team
President: 
Marco Solari

Artistic Director: 
Carlo Chatrian

Chief Operating Officer: 
Mario Timbal

Delegate to the Artistic Direction and 
Head of International: 
Nadia Dresti

Selection Committee: 
Mark Peranson (Head of Programming)  
Lorenzo Esposito 
Sergio Fant 
Aurélie Godet 
Alessandro Marcionni (Head of Pardi 
di domani)  
Liz Harkman 
Gonzalo de Pedro Amatria 
Bruno Quiblier

Retrospective Curators: 
Olaf Möller 
Roberto Turigliato

Colophon
Publisher:
Festival del film Locarno 
Via Ciseri 23 
CH–6600 Locarno  
t +41 91 756 2121 
f +41 91 756 2149 
info@pardo.ch 
www.pardo.ch

Project Management:
Luca Spinosa

Head of Programming Office:
Carmen Werner

Head of Pardi di domani:
Alessandro Marcionni

Programming Office Coordinator:
Iria López Fuenteseca

Pardi di domani Coordinator:
Sara Ameti

Programming Office Assistants:
Cecilia Bianchi 
Juliette Canon 
Stefano Darchino 
Luna Scolari (Pardi di domani)

Head of Documentation Office:
Giulia Bottani

Documentation Office Coordinator:
Nora Bianchi

Documentation Office Assistants: 
Astrid Silva 
Daria Voumard 

Head of Print Admission:
Cristina Caon  
Caterina Renzi

Print Admission Assistant:
Céline Stegmüller

Image Coordinator:
Michela Di Savino

Advertising:
Raphaël Brunschwig 
Elisa Bazzi 
Publicitas SA, Lugano

Graphic Design:
Jannuzzi Smith . London | Lugano 
Dimitri Bianchini

Database-to-print:
Jannuzzi Smith . London | Lugano 
Flavio Milani, Milani Imaging

Database Management:
Malcolm Tunzi

Database powered by:
Cryms, Manno

Printed by:
Rprint SA, Locarno


«Una bella storia rimane 
entusiasmante  fino alla fine.» 
Pensaci, ora tocca a te.
Swiss Life, partner ufficiale dei Pardi di domani,  
sostiene i talenti svizzeri del cinema e offre una  
previdenza completa – per una vita più lunga  
e secondo le proprie scelte. www.swisslife.ch

0848_Inserat_Film_Locarno_Programmino_A6_IT.indd   1 21.06.2016   11:50:06


	
The Leopards of Locarno	

49	Lane, usa
	

by Jannuzzi Sm
ith


