

CINE LOW COST PROGRAMME

Tuesday 26

15.30 p.m. SCREENING

El alma de las moscas, by Jonathan Cenxual. 79'.

17.00 p.m. ROUND-TABLE

'New Screens (online platforms and festivals): Alternative or Successor?'

Jaume Ripoll (Filmin), Ángel Sala, Carlos R. Ríos

17.45 p.m. ROUND-TABLE

'Promotion and Criticism: The Collective Construction of Hype v. the Critic as Prescriptor'

Jordi Costa, Daniel Monzón, Quim Casas

18.30 p.m. SCREENING

Mamá es boba, by Santiago Lorenzo, 92'

Introduced by the director, who will also present his novel *la Los Huerfanitos*.

Wednesday 27

16.00 p.m. SCREENING

***"Dispongo de barcos"* by Juan Cavestany. 70'.**

Introduced by the director

18.00 p.m. ROUND-TABLE

'Production: The End of the Producer as the Enemy'

J.A. Bayona, Juan Cavestany, Belén Atienza, Isaki Lacuesta

19.30 p.m. SCREENING

***"La desgracia en 3-D"*, by J.A. Bayona. 4'.**

Introduced by the director with the leading actress

***"El señor"*, by Juan Cavestany. 40'.**

Introduced by the director

***"Los pasos paralelos"*, by Isaki Lacuesta. 18'.**

Introduced by the director

Thursday 28

16.00 p.m. SCREENING

***"Diamond Flash"*, by Carlos Vermut. 120'.**

Introduced by the director

18.15 p.m. ROUND-TABLE

***'Author: Freedom in the Austere'* Carlos Vermut, Carlo Padial,**

Miguel Noguera, Marcos Ordóñez

19.15 p.m. SCREENING

Advance of *"Erasmus"*, by Los Pioneros del Siglo XXI. 20'.

Introduced by the director and actors

20.00 p.m. FILM SPECIAL

Live editing of *"Go, Ibiza, Go"*. 60'.

Friday 29

10.00 a.m. PRACTICAL WORKSHOP

This session is a film

Tutors: Joaquín Reyes, Borja Cobeaga, Venga Monjas, Nacho Vigalondo, Carlos Vermut

4.00 p.m. TALK ABOUT THE WORKSHOP

With Joaquín Reyes, Borja Cobeaga, Vengamonjas, Nacho Vigalondo, Carlos Vermut

17.00 p.m. SCREENING

A selection of short films by Joaquín Reyes, Borja Cobeaga, Vengamonjas, Nacho Vigalondo, Carlos Vermut

Una lección de cine

Código 7

El hombre elefante 2

Un novio de mierda

La primera vez

Coneix la teva ciutat: Ernesto Sevilla

Philip Max, autor teatral

18.00 h. SCREENING

Short films by the students

19.00 h. PREMIERE

"DON PEPE POPI", with Carlos Vermut and Venga Monjas.

20.00 h. SHOW

Cineland in Miniature: hand-crafted reconstructions, cheap clones and trospid twins of the seventh art. With Raúl Minchinela and guests