

Entré / Iserneq:

20 kr. / 40 kr.

NUUK.

INTERNATIONAL
FILM FESTIVAL
2018

OFFICIAL FESTIVAL PROGRAM

FILM.GL

inu:it

GrønlandsBANKEN

NUUP BUSSII A/S

RENE RD DESIGN

NAALAKKERSUISUT
GOVERNMENT OF GREENLAND

NunaFonden

ILISIMATUSARFIK
University of Greenland

TABLE OF CONTENTS

Wednesday, sept. 19th	
Opening Gala	19.00
Opening Ceremony	
Sàpmi Shortfilm Program	19.30
Daughter of the Sun	
Birds in the Earth	
Boom Boom	
Àga (Feature Film)	20.15
Thursday, sept. 20th	
Short Films Program	18.00
Silaup Putunga	
My Irnik	
I - Dance	
Home	
Our People will be Healed (Feature Film)	20.15
Friday, sept. 21st	
Short Films Program	19.00
The Road	
Beating Hearts - Uummatit Tillerneri	
Iglu:Angirraq	
BonFire (Feature Film)	21.00
Saturday, sept. 22nd	
Closing Gala; Doors open	18.00
Three Thousand (Short Film)	18.30
ANORI (Feature Film - World Premiere)	19.00
Innersuaq - Film.gl Awards	21.00
Festival Closes	22.00

**Program for the Kids' Festival can be found on page 22. (Free admission)
Meeqqanut Festival programmi q. 22-im. (Akeqanngillat)**

**Program for Panel Talks can be found on page 29 & 30. (Free admission)
Panelip programmia q. 29 & 30. (Akeqanngillat)**

Price of admission: 20 kr. for kids/students/seniors - 40 kr. for adults.
Iserneq akia: 20 kr. meeqqanut/atuartut/utoqqalinersiutillit - 40 kr. inersimasunut.

NIFF2018**OPENING GALA**

Hans Lynge Hall

Hans Lyngep Inersua

Doors open for Nuuk international film festival 19.00
Matut ammarneqassapput, Nuuk international film festival

Opening speech Film.gl Chairwoman Pipaluk K. Jrgensen and Katuaq Cinema 19.20
Manager Bill Bering.

Ammaanermi oqalugiassaaq Film.gl-ip siulittaasua Pipaluk K. Jrgensen aamma
Katuami filmitarfiup pisortaa Bill Bering

Officiel opening speech by the cultural minister Vivian Motzfeldt.
Kultureqarnermut naalakkersuisoq Vivian Motzfeldt Pisortatigoortumik oqalugiassaaq

Officiel opening ceremony - Drum dancing by Varna.
Ammaanersiorluni malunnartitsineq - Qilaatersussaaq Varna.

WEDNESDAY, SEPTEMBER 19TH

Daughter of the Sun

2018 - Sàpmi - 10 min.

Director / Ilitsersuisoq: Sara M. Oskal

Wednesday Short Film Program

19.30 - 20.10

Synopsis:

When Sami poet Ánne attends a writing course, fellow writers show prejudice against the Sami and bully her. During a writing assignment she shares a memory that affects deeply.

BIO: Director Sara M. Oskal

Sara M. Oskal is a Sami filmmaker, actress and author from Kautokeino. She is a former reindeerherder. Holds a doctoral degree in performing arts.

Takutitassap allaaserinera:

Saameq taalliortoq allalermat, allaqatai saamit pillugit ajornialerput, uumisaalerlugulu. Allannerminilu pikkunaqisumik sunnertippoq.

Ilitsersuisartup Sara M. Oskal-p ilisaritinnera:

Sara M. Oskal is a Sami filmmaker, actress and author from Kautokeino. She is a former reindeerherder. Holds a doctoral degree in performing arts.

Birds in The Earth

2017 - Sàpmi - 11 min.

Director / Iiitsersuisoq: Marja Helander

Synopsis:

A short film based on dance, that tells its story through the performance by two young Sámi ballet students. It's about the nature in Sàpmi, the youth and the dance. It also looks at deeper questions about the ownership of Sámi land and the Sámi's right in today's Finland, where the contradiction between nature and the modern lifestyle is blurred with humor.

Takutitassap allaaserinera:

Filmi naatsuliaq qitilluni takutitassiaq, pisumi inuussuttut marluk ilinniartut balitserluttik qitittartut oqaluttuarput.

Samit nunaanni pinngortitaq, inuuusuttullu qitinnerat. Takutinniarneqarpoq apeqquttingortillugulu Samit nunaat kiap pigaa kisalu pisinnaatiaaffi, Finlandimi ullumikkut. Pinngortitap inooriaatsillu moderniusup assigiinngissusia, ileqqulorsornermik akulik.

Part of the wednesday shortfilm program.

Bio: Director Marja Helander

Marja Helander (b. 1965) is a Sámi artist from Helsinki, Finland. She works with photography and video and the accent of her work is on the encounter between the nowadays western lifestyle and the traditional Sámi culture.

Marja Helanderip ilisaritinnera:

Marja Helander (i.1965) Saamiuvoq, Finlandimi Helsinkimeersoq. Assilissanik Videolianillu suliaqartarpooq, Saamit inooriaasiatoqaata ullaatsinnilu kitaamiut inooriaasiata assigiinngissutaannik ersersitsiniartarpooq.

WEDNESDAY, SEPTEMBER 19TH

Boom Boom

2018 - Sàpmi - 15 min.

Director/Writer / Ilitsersuisoq oqaluttualiortorlu: Per Josef Idivuoma.

Part of the wednesday shortfilm program.

Q&A With International Samí Film Institute CEO Anne Lajla Útsi.

Filmertoqareernerata kingorna Saamit film Institutianeersoq Anne Lajla Útsi aporsorneqarsinnaavoq.

Synopsis:

The year is 1944, it is World War II and Norway is occupied by the Nazis. Two Samis help the Norwegian resistance movement with a sabotage in the border areas between northern Sweden and Norway, but the bridge they want to blow up is guarded by a soldier in German uniform. A Sami in German uniform that they recognize.

The two Samis are now in a hurry to prevent the attack. But the bomb is already in place, and the mystery of the Sami in German uniform grows.

An action drama about 3 Samis that kills a Norwegian resistance woman and is discovered by a German officer. A reasonably reality-based short film about the war in the north, Operation Sepals, which was helped by the reindeer-hearding Sami people as of the Nazis, was seen as a peaceful people without nationality.

Q&A with International Samí Film Institute CEO Anne Lajla Útsi.

Takutitassap allaaserinera:

Pisimasulersaarut, Samit pingasut, Norgemiup akiuniartup arnap toquataanerani kingunilik, Tyskimillu officerimut paasineqartoq. Pisimasunik tunngavilik naatsuliaq, avannaarsuani sorsunneq, Operation Sepals, ikiuppullu Saamit tuttuutillit, soorlu Nazistit, inuit eqqissisimasut, inuiaassuse-qanngitsut.

Filmertoqareernerata kingorna Saamit film Institutianeersoq Anne Lajla Útsi aporsorneqarsinnaavoq.

K 68
International Film Festival
Out of Competition

Aga

2017 - Bulgaria, German, France
96 min. 20.15

Director / Ilitsersuisoq: Milko Lazaros

Q&A with producer Sardana Savina-
na, Sakha Republic.

Apeqqarissaarneq Sardana Savvi-
na - Sakhamioq.

Synopsis:

In a yurt on the snow-covered fields of the North, Nanook and Sedna live following the traditions of their ancestors. Alone in the wilderness, they look like the last people on Earth. Nanook and Sedna's traditional way of life starts changing - slowly, but inevitably. Hunting becomes more and more difficult, the animals around them die from inexplicable deaths and the ice has been melting earlier every year. Chena, who visits them regularly,

is their only connection to the outside world - and to their daughter Ága, who has left the icy tundra a long time ago due to family feud. When Sedna's health deteriorates, Nanook decides to fulfill her wish. He embarks on a long journey in order to find Ága.

Chena, tikeraartituarisartagaat kisallu atta-
veqaatituaralugu panianullu Ágamut, Ága
sikuiinarsuaq qangali qimareernikuua,
ilaquqtariinnermi assortuutereerlutik.
Sednap peqqippallaarunnaarmat, Nanook
aalajangerpoq kissaataa naammassiumal-
lugu. Nanook sivisuumik angalalluni aallar-
tippoq.

Takutitassap allaaserinera:

Tupermi avannaarsuani nunami apuitara-
saartumi, Nanook aamma Sedna inuuupput,
siulimi ileqqutoqaq atorlugu. Inuilaarsuarmi
kisimiippit, soorlulusooq inuit inuusut kin-
gulliusut. Nanook aamma Sedna inooriaasi-
toqaat allanngoriartulerpoq - kigaatsumilli
allanngortikkuminaappoq. Piniariarneq
ajornarsigaluttuinnarpoq, uumasullu ava-
tangiisimiittut paasiuminaatsumik toqu-
sarpus, sikulu piaarnerusumik aattalerpoq.

THURSDAY, SEPTEMBER 20TH

At the University of Greenland / Ilisimatusarfimmi

At the auditorium - Free Event, limited seating / Akeqanngilaq, inissat killeqarput.

The People of the Kattawapiskak River

2012 - Canada - 50 min.

Director: Alanis Obomsawin, Abenaki.

13.00

INTERNATIONAL
FILM FESTIVAL
2018

15.00: Talk with the Director; Alanis Obomsawin.

Moderator: Jette Rygaard

OFFICIAL SELECTION
IMAGINENATIVE
film + media arts festival
2012

THE STORY OF THE 2011 HOUSING CRISIS

THE PEOPLE OF THE KATTAWAPISKAK RIVER

A FILM BY ALANIS OBOMSAWIN

WRITTEN & DIRECTED BY ALANIS OBOMSAWIN EDITED BY ALISON BURNS
DIRECTORS OF PHOTOGRAPHY RÉNÉ SIOUÍ LABELLE, MARTIN DUCKWORTH, PHILIPPE AMGUET, ALAN PON, ADAM GEORGE MAKARENKO
MUSIC COMPOSED BY NORMAND GUILBEAULT SOUND BY GLENN HODGINS, BRIAN HORRELL
PRODUCTION ASSISTANTS KENNY WHEEK, SERENA KOOSTACHIN PRODUCED BY ALANIS OBOMSAWIN EXECUTIVE PRODUCER RAVIDA DIN
PRODUCED BY THE NATIONAL FILM BOARD OF CANADA

Silaap Putunga

2018 - Canada - 25 min.

Arthouse

18.00 - 19.00

Director / Ilitsersuisoq: Laakkuluk Williamson Bathory & Jamie Griffiths

Q&A / Apeqqarissaarneq

Synopsis:

Silaap Putunga in Inuktitut or Silaap Putua in kalaallisut has two root words in it: Putoq, which means hole and Sila, a word with multiple meanings. Sila means atmosphere, weather, intellect, universe, equilibrium. Silaap Putunga can be understood to be a portal into a different reality. Filmed in Tikkup Kangiqtunga, a location approximately 30 kilometres outside of Iqaluit, Nunavut, in the winter, with solar-powered devices and no running water, the film features Inuk performance artist Laakkuluk Williamson Bathory and the voice of Celina Kalluk. Silaap Putunga uses uaajeerneq as a structure to be able to study the realms of the seen and unseen, the sinking through skin and mask to be able to connect with the land and ice, and draws on myth and surrealism.

KATUAQ SMALL AUDITORIUM
KATUAMI INERSUARAQ

THURSDAY, SEPTEMBER 20TH

2017 - Canada - 15 min.

Director / Ilitsersuisut: Matthew Hood & Francois Lebeau

Thursday Short Film Program

19.00 - 20.00

Synopsis:

A young father teaches his son about the value of shared adventures, exploration and his ancestral Inuit heritage.

Takutitassap allaaserinera:

Ataatap inuusuttup ernini ilitsersuuppaa oqaluttualiat misigisat pingaaruteqassusiat, paasi-niassallugulu inuit siulimi pisuussutaat.

NIFF2018

2018 - Kalaallit Nunaat - 24 Min.

Producer / Sularinnittooq: Ruth Montgomery-Andersen

Q&A with Ruth Montgomery-Andersen / Apeqqarissaarneq Ruth Montgomery-Andersen

Synopsis:

I-Dance is documentary about dance interested in Greenland. This is the short documentary about a project in dance for the youth in Greenland, identity, unique and being different in a world of diversity explored in one of the northern places.

Dance is visually spectacular and legend, the theme identity is universal and Greenland is extreme and exotic. The aim was to inspire and visually great movie, to discover you should be proud of yourself, whatever where and who you are.

Part of the thursday shortfilm program.

Takutitassap allaaserinera:

I-Dance piviusulersaarutaavoq qitinneq pillugu, taasumalu Kalaallit Nunaanni soqtigineqarnera. Filmi naatsuliaq piviusulersaarut qitinneq pillugu inuuusuttunut suliniutaavoq, kinaassutsip, assigineqanngitsoq, allaanerussuteqarneq nunarsuarmi avannaarsuani. Qitinneq isigalugu pikkunartoq, puigunaatsoolu, kinaassutsip silarsuarmiuunermi Kalaallit Nunaat pikkunartoq nuannersoq. Anguniagaavooq sunniiniassaluni isiginnaarumissallunilu filmiaiq, paasiniasiassallugulu nuannaarutigissallugu kinaanersutit, qanorluunniit pisoqaraluarpat sumiinnerit kinaanerillu pigissagit.

THURSDAY, SEPTEMBER 20TH

Home

2018 - Kalallit Nunaat - 8 min.

Director / Ilitsersuisoq: Inuk Jørgensen

Part of the thursday shortfilm program.

Synopsis:

A personal perspective on coming home after nearly a decade abroad and finding that something is off in the familiar paradise. A warning that profound change is coming. Change that will influence future generations.

Bio: Director Inuk Jørgensen

Storyteller, director, videographer, filmteacher. Educated from the university of Aarhus, Denmark, Inuk has been making home movies and short animations since his childhood in southern Greenland. As an adult he has been involved in several marketing/shortfilm productions, and with a focus on aesthetic images and personal stories he teaches filmproduction at Nordiska Filmsskolan in Sweden.

Takutitassap allaaserinera:

Inup kinaassusianut tunngasoq, sivisuumik peqanngereerluni uternermi paasillugu suna tamari allannangorsimasoq, ilaqtariiussuseq nungussimasoq, soorlu ilimtsaarisoq allann-gortoqartariaqartoq. Allannguineq siunissami inuussusanut sunniisussaq.

Inuk Jørgensenip ilisaritinnera

Oqaluttualiorartoq, ilitserssuisoq, videoliorartoq, filmliornermil ilinniartitsisoq. Århusip ilisimatusarfiani ilinniarsimasoq, Inuk meeraal-lunili kujataani nammineq atugassaminik filmiliortarpoq aamma titartakkanik filmliortarluni. Inersimasunngorami peqataaffigisarpai pileriaarutit/naatsuliat, immikkut ersersinnartarpai kusanassuseq aamma nammineq misigisimasat oqaluttuarissallugit, ingammik Sverigimi Nordiska Filmsskolanimi ilinniartuminut ilitser-suussutigisarlugit.

Our People Will Be Healed

2017 - Canada - 90 min.

Director / Ilitsersuisoq: Alanis Obomsawin, Abenaki

Q&A with Alanis Obomsawin / Alanis Obomsawin apeqqarissaarneq

20.15

Synopsis:

Our People Will Be Healed, Alanis Obomsawin's 50th film, reveals how a Cree community in Manitoba has been enriched through the power of education. The Helen Betty Osborne Ininiw Education Resource Centre in Norway House, north of Winnipeg, receives a level of funding that few other Indigenous institutions enjoy. Its teachers help their students to develop their abilities and their sense of pride.

Bio: Director Alanis Obomsawin

Alanis Obomsawin is one of Canada's most distinguished documentary filmmakers. A member of the Abenaki Nation, whose territory originally extended from New England to Quebec, Obomsawin was born in New Hampshire in 1932 and raised on the Odanak reservation northeast of Montreal. Deeply absorbed in the history, traditional stories, and songs of her ancestors, she began her career as a singer, writer, and storyteller. In 1971 she made her first film, *Christmas at Moose Factory*, a documentary about Cree children. Since then, she has worked with the National Film Board of Canada to make over 30 documentaries on issues affecting First Nations peoples.

Takutitassap allaaserinera:

Our People Will Be Healed, Alanis Obomsawinip 50-sissaa filmiliaa, paasitinniarpaan Manitobami (Canada) Cree indianereq qanoq isilluni pisuunguallassinnaanerluni ilinniartuunermigut. Helen Betty Osborne Ininiw Education Resource Centre (Ilinniarfik), Winnipegip avannaani aningaasaliiffigineqarpuit nunat inuiisa suliffeqarfiinit iluarisimaarneqarpoq. Ilinniartitsisuisa ilinniartut tapersertarpaaat pisinnaanerat qaffassarlugu, tullusimaaartuunissamillu.

Alanis Obomsawinip ilisaritinnera

Alanis Obomsawin Canadami piviusuler-saarusiortartut tusaamasaanersat ilagaat.

Taanna Abenaki Nationimi indianeriuvooq, taanna nuna New Englandimiit Quebecmut atasuuvoq, Obomsawin New Hampshireemi 1932-mi inunngorpoq, Montrealimilu Odanak reservatimi alliartorluni. Oqaluttuarisaanermut, ileqqutoqqat oqaluttuanit aamma siulimi erinarsuusiaannik sunnertissimaqaluni, iniuunera ingerlaqqippoq erinarsortartutut, allattartutut oqaluttuartutullu. 1971-mi fihmiliiani siulleg naammassivaa, *Christmas at Moose Factory*, piviusulersarut Cree indianerit meeqqat pil-lugit. Tamassumalu kingorna the National Film Board of Canada filmiliat piviusuler-saarutit 30-t suliarai, First Nation-ikkormi-unut sunniuteqaqisumik.

FRIDAY, SEPTEMBER 21TH

The Road

2018 - Kalaallit Nunaat - 8 min.

Director / Ilitsersuisoq: Pipaluk K. Jørgensen

Production / Suliarinnittut: Karitas Production, Uummannaq Polar Institute

Friday Short Film Program

19.00 - 20.45

Synopsis:

A young greenlandic woman is thinking back on her childhood road, a road full of love, friendship and a unusually daily life in a small community in Greenland.

Takutitassap allaaserinera

Arnap Kalaallip inuusutup meeraanermi aqqut eqqarsaatigaa, aqqut asanninnermik imilik, ikinngutigiinneq, ulluinnarnilu inuaqtigiinnguani inuuneq imaannaanngitsoq.

Beating Hearts - Uummatit Tillernerri

2018 - Kalaallit Nunaat - 37 min.

Director / Ilitsersuisoq: Hanne M. Sørensen

Q&A with Hanne M. Sørensen / Hanne M. Sørensen Apeqqarissaarneq

Synopsis:

Beating Hearts is about being a homeless in Greenland and Denmark, we follow 5 - 6 individuals and hear their stories, experiences of being a homeless.

What is there stories?? They compared the system with "Beaty and the Beast", others tell their stories by trying to survive or have place to live every day, this film is also about breaking tabu in the society about being homeless, to see on the other side with their stories, feelings and experiences.

Bio: Hanne M. Sørensen

Hanne M. Sørensen teaches film and media in the Nuuk High school and has a degree of master of arts, in litt., medie and language. Beating hearts is her first directed and produced short documentary.

Synopsis:

Piviusulersaarutip Uummatit Tillernerri imarivaa "angerlarsimaffeqanngittuuneq" nunatsinni Danmarkimilu,inuit 5 - 6 malinnaaffigivagut apersorlugit nammineq angerlarsimaffeqannginnikuu-nertik,misigisatit, aqquaakkatik pillugit. Piviusulersaarutip aammattaaq iserfigivai paquminartut angerlarsimaffeqannginnerup tunuliaquataa, soog angerlarsimaffeqanngillat? Qanoq tusaatikkusunnerlutik oqaluttuarput, qanoq misigisaqarnersut aammalu pissutsit qanoq misigineraat.

Hanne M. Sørensenip ilisaritinnera:

Hanne M. Sørensen filmiornermik medialerinermillu GU-mi ilinniartitsuuvoq, angusaraalu master of arts, in litt.medie and language. Beating hearts siullerpaamik filmiliaraa, taanna naatsuliaavoq piviusulersaarut.

Iglu Angirroq

2018 - Nunavut - 45 min.

Director / Ilitsersuisoq: Mosha Folger

Part of the friday shortfilm program.

Synopsis:

An Inuk filmmaker explores the homelessness and housing crisis affecting the Inuit in his hometown, Iqaluit, Nunavut.

Takutitassap allaaserinera

Inuk filmiliortartoq paasiniarppaa angerlarsimaffeqannginneq kiisalu Nunavumi Iqalunni angerlarsimaffissaaleqinerup ajornartorsiutanera.

FRIDAY, SEPTEMBER 21TH

BonFire

2016 - Yakut-Russia - 85 min.

Director / Ilitsersuisoq: Dmitrii Davyдов

Production / Suliarinnittut: Sardana Savvina, Sakha Republic

21.00

Q&A with Sardana Savvina / Sardana Savvina apeqqarissaarneq

Synopsis:

Deep in the Sakha Republic in eastern Siberia, Ignat is a hard-working widower who keeps to himself and tries to do the right thing. When his son accidentally kills his own cousin, Ignat's brother Mikhail blames him for raising a killer, causing a deep rift between siblings. But when Chipmunk – a young boy who is neglected by his parents – enters Ignat's world, he finds solace in his presence and tries to teach him the things he could not give his son.

Bio: Sardana Savvina

Sardana Savvina is producer, promoter of Sakha cinema, film scholar and founder and leader of the "Sakha Cinema Club" – Yakutia's Independent Filmmakers' Community. For 13 years Sardana worked at the Arctic State Institute of Culture & Arts as a lecturer and a head of International Office. She is alternate member of the University of the Arctic.

Takutitassap allaaserinera:

Siberiami, Sakha Republikkimi, Ignat nuleer-neruvoq suliaqartorujussuaq, eqqortumilu iliorumatoog. Ernerata illoqqaani ajutoornikkut toqummagu, Ignatip qatanngutaata pisuutippaa ernini perorsarsimagaq toqtusartuusoq, tamannalu ilaqtariinnut itisuumik eqquivoq. Taamaattoq sissinguuaq - nukappiaraq ilaginnagaq, Ignatip silar-suaanut pivoq, tuppallersaavoq, ilinniartipaalu ernerminut tunniussinnaangisai.

Sardana Savinnap ilisaritinnera

Sardana Savvina produceriuvoq, Sakha-miut filmliaanik siammarterisoq, Yakutiami "Sakha Cinema Club"-imik Pilersitsisuulluni-pisortaq. Ukiuni 13-ni Sardana Arctic State Institute of Culture & Arts-imik suliaqarluni oqalugiatarpoq kiisalu nunanut allanut tunngasunut allaffimmi pisortaalluni. University of the Arcticimici siulersuisuni ilaasortaavoq.

NIFF2018**CLOSING GALA**

Hans Lynge Hall Hans Lyngep Inersua	
Doors open for the closing of the festival Matut ammarneqassapput	18.00
Showing of “Three Thousand” “Three Thousand” takutineqassaaq	18.30
World premiere of “ANORI” “ANORI” nunarsuarmi siullerpaamik takutinnejassaaq	19.00
INNERSUAQ - Film:gl Awards	21.00
Festival closes Festival naaammassivoq	22.00

ለፌዴራል ናይነት ብርሃን
THREE THOUSAND

SATURDAY, SEPTEMBER 22TH

NIFF2018

Three Thousand

2017 - Canada - 14 min.

Director / Ilitsersuisoq: Isabella 'Asinnajaq' Weetaluktuk, Nunavik

Q&A with Isabella Weetaluktuk / Isabella Weetaluktuk apeqqarissaarneq.

Synopsis:

In this short film, Inuk artist Asinnajaq plunges us into a sublime imaginary universe—14 minutes of luminescent, archive-inspired cinema that recast the present, past and future of her people in a radiant new light.

Diving into the NFB's vast archive, she parses the complicated cinematic representation of the Inuit, harvesting fleeting truths and fortuitous accidents from a range of sources—newsreels, propaganda, ethnographic docs, and work by Indigenous filmmakers. Embedding historic footage into original animation, she conjures up a vision of hope and beautiful possibility.

Takutitassap allaaserinera:

Filmiliami naatsumi, Inuk eqqumiitsuliorraq Asinnajaq, assiliamut eqqumiitsumut pulatippaatigut. Minutsit 14-nit qaamanerisaqisumik, toqqortanik akullugu takutitas-siaq.

Canadami National Film Board of Canada toqqorsiviani misissuilluni, toqqagaqarluni filmiliaq. Inuit pillugit iliuuserisimasat kati-terlugit kusanartuliaraa, ilaatigut titartagar-talik.

Part of the saturday closing galla.

Doors will close 18.30

Bio: Isabella 'Asinnajaq' Weetaluktuk

Asinnajaq, also known as Isabella Rose Weetaluktuk, is a visual artist, filmmaker and writer based in Montreal. Asinnajaq's practice is grounded in research and collaboration, which includes working with other artists, friends and family. In 2016 she worked with the National Film Board of Canada's archive to source historical and contemporary Inuit films and colonial representations of Inuit in film.

Asinnajap ilisaritinnera

Asinnajaq aamma ilisimaneqartoq Isabella Rose Weetaluktuk, filmilornermi isiginnaa-gassiortoq, filmiliortoq aamma allattartoq, Montrealimi najugaqarpooq. Asinnajap su-lieruseraa misissuineq suleqateqarnerlu, kingunerigajuppaq eqqumiitsuliornermik suliallit allat suleqatigisarlugit, ikinngutit ilaqtallu.

2016-mi Canadami National Film Board of Canada suleqatigalugu toqqorsivimmi sulia-raat oqaluttuarisaaneq kiisalu Inuit ullutsinni filmiliaat taamaaqataanillu nunasiaataaneq pillugu filmiliat.

SATURDAY, SEPTEMBER 22TH

Anori

(Pre-premiere)

2018 - Kalaallit Nunaat - 85 min.

Director / Ilitsersuisoq: Pipaluk K. Jørgensen

Production / Suliarineqarfia: Karitas production

Q&A with Pipaluk K. Jørgensen / Pipaluk K. Jørgensen apeqqarissaarneq.

Synopsis:

Anori is a singer and lives in the capital of Greenland Nuuk, on a tour, she meets the charming arctic command soldier Inuk. The love story begins, but when Inuk is in an accident Anori is confronted by the dark forces of nature, and travels to New York to bring Inuk home.

Set amongst the incredible Greenlandic landscapes and the intensely crowded New York - This first female directed feature film from Greenland, takes you on a journey where myth comes to life.

Takutitassap allaaserinera:

Anori tassaavoq erinarsortartoq, Kalaallillu Nunaanni illoqarfii pingaarnersaanni Nuummi inuulluni, angalaneremini naapippaa arctic commandomi sakkutooq atilik Inuk. Asanninermillu oqaluttuaq aallartippoq, Inulli ajoqu-sermat Anori nukinnit taartunit nalaanneqarpooq, New Yorkimut Inuk angerlaattariaqarpaa. Takusassat tassaapput Kalaallit Nunaata nunarsua pikkunartoq kiisalu New York inup-paussaqrifusoq. - Arnaaq siullerpaaq ilitsersuisoralugu oqaluttualiatut filmiliaq Kalaallit Nunaaneersoq, tassani tupinnartoq eqqumiit-soq inuunermut saattoq.

Part of the saturday closing gala.

19.00

Bio: Director Pipaluk K. Jørgensen

Pipaluk Kreutzmann Jørgensen finds her place in Film, Theatre and Writing. She produced, wrote and directed her first theater play at age 26. Since then she has started her own production company Karitas Productions in Nuuk the capital of Greenland, - from where she produces, co-produces and directs fiction and documentary films, Today she is 37 years.

Pipaluk is Chairman of the Board of Greenlandic Film Association: Film.GL.

Pipaluk K. Jørgensenip ilisaritinnera

Pipaluk Kreutzmann Jørgensen filmiliortartuuvoq, isiginnaatitsisiusortartoq allattartorlu. 26-nik ukioqarluni isiginnaatitsissummiq suliaqqaarpooq. Kingusinnerusukkut Karitas Productions pilersippaa, Ullutsinni 37-nik ukioqarpooq. Filminik naatsulianik piviusulersaarusianilu produceriul-luni ilitsersuisarpooq nunatsinnilu filmiliortartut peqatigiiffiat: Film.gl siulittaasuufigalugu.

NUKÂKA COSTER-WALDAU

ANGUNNGUAQ LARSEN

UJARNEQ FLEISCHER

SATURDAY / ARFININNGORNEQ

A FILM BY PIPALUK KREUTZMANN JØRGENSEN

ANORI

KARITAS PRODUCTION PRESENTS

IN ASSOCIATION WITH THE GOVERNMENT OF GREENLAND AND INTERNATIONAL SÁMI FILM INSTITUTE A KARITAS PRODUCTION PRODUCTION

A FILM BY PIPALUK KREUTZMANN JØRGENSEN STARRING NUKÂKA COSTER-WALDAU, ANGUNNGUAQ LARSEN, UJARNEQ FLEISCHER AND KLAUS GEISLER

DIRECTOR PIPALUK KREUTZMANN JØRGENSEN EDITOR WIEBE VAN DER VLIET PRODUCER PIPALUK KREUTZMANN JØRGENSEN

EXECUTIVE PRODUCERS KARSTEN A HEILMANN AND NUKÂKA COSTER-WALDAU LINE PRODUCER HELLE HANSEN ROSING

CINEMATOGRAPHER FREYR LINDAL SÆVARSSON COMPOSER JUSTIN MICHAEL LA VALLEE

**FREE EVENTS!
AKEQANNGILLAT!**

NUUK

**INTERNATIONAL
FILM FESTIVAL
2018**

KIDS PROGRAM

FRIDAY: KATUAQ SMALL AUDITORIUM 16.30 – 17.30

TALLIMANNGORNEQ: KATUAMI INERSUAARAQ

AGE: 7+ / UKIUT 7-MINNGAANNIIT

SATURDAY: KATUAQ SMALL AUDITORIUM 11.00 – 12.00

ARFININNGORNEQ: KATUAMI INERSUAARAQ

ALL AGES / TAMANUT

SATURDAY: KATUAQ HANS LYNGE HALL 14.00 – 16.00

ARFININNGORNEQ: KATUAQ HANS LYNGEP INERSUA

ALL AGES / TAMANUT

THURSDAY, SEPTEMBER 20TH

NIFF2018

The Amautalik

Nunavut - 7 min.

Director / Ilitsersuisoq: Neil Christopher

Production / Suliarineqarfia: Louise Flaherty and Neil Christopher

Synopsis:

A neglected orphan and a kind little girl encounter one of the most terrifying land spirits from Inuit oral history: The Amautalik. This huge creature wanders the tundra, looking for children or lone travellers. When The Amautalik discovers the two children far away from the safety of their camp, she is certain of her prize. However, the little orphan's quick-thinking response saves the two children.

Takutitassap allaaserinera:

Niviarsiaraq ilaginnagaq misigivaa amiilaarnartoq Inuit oqaluttuaatitoqaat, Amaatilik (The Amautalik). Taanna uumasoq angisooq nunamut angalasuuusoq, meeqqanik kiserliortumik ujaasiuarpoq. Amaatiliullu meeqqat marluk paasivai avinngarusimassiiittut. Taamaattoq ilaginnakkap eqqarsallaqqinneratigut meeqqat marluk anaappai.

The Orphan and the Polar Bear

Nunavut - 9 min.

Director / Ilitsersuisoq: Neil Christopher

Production / Suliarineqarfia: Louise Flaherty and Neil Christopher

Synopsis:

According to Inuit oral history, long ago animals had the power of speech, could change their appearance, and could even assume human form. In The Orphan and the Polar Bear, a neglected orphan is adopted by a polar bear elder. Under the bear's guidance, the little orphan learns the skills he will need to survive and provide for himself.

Takutitassap allaaserinera:

Inuit oqaluttuaatitoqaanni qanga itsaq uumasut oqalussinnaagallarmata, saqqum-mertarnerilu assigiingnisitaarallarmata, inunngorsinnaasarlutillu, nannup nukappiaraq ilaginnagaq meerarsiartaraa. Nannup ilitsersuineratigut inuuunissamat piginnaaneqaleraluttuinnarpoq.

FRIDAY, SEPTEMBER 21TH

Ogress of the Gravelbank

Nunavut - 3 min.

Director / Ilitsersuisoq: Neil Christopher

Production / Suliarineqarfia: Louise Flaherty and Neil Christopher

Synopsis:

Inuit oral history is filled with strange beings and supernatural creatures. One of these feared land spirits is the Ogress of the Gravelbank. This cruel being was known to lure children into her lair and trap them there. All that perish in that cave remain there as spirits and animated corpses. This short vignette introduces viewers to this malevolent spirit who is unknown to all but the people of the far north.

Takutitassap allaaserinera:

Inuit oqaluttuaatitoqaannit uumasut eqqumiit-sut tusartaannarpavut. Taakk ilagaat Ogress of the Gravelbank. Taanna meeqqanik ussasaarisarpoq tigusarisarlugillu.

The Owl and the Lemming

Nunavut - 3 min.

Director / Ilitsersuisoq: Roselynn Akulukjuk

Production / Suliarineqarfia: Louise Flaherty and Neil Christopher

Synopsis:

The oral history of Inuit is filled with many folktales, legends, and myths. In this traditional story, a young owl catches a lemming to eat. Inuit stories are often instructive, and with this fable, children quickly learn the value of being clever and humble, and why pride and arrogance are to be avoided.

This short puppet film utilizes composited photographs and a set made with actual Arctic plants and lichen to create an authentic retelling of this ancient Arctic fable. This short film provides a glimpse of traditional Inuit values and beliefs.

Takutitassap allaaserinera:

Inuit oqaluttuaatitoqaannit oqaluttuar-passuaqarpooq, taakk ilagaat uppik uto-qqaavallaanngitsoq, taanna avinngamik pisqaqarpooq.

Ukaliq & Kalla Go Fishing

Nunavut - 5 min.

Written and Directed by / Oqaluttualiortoq ilitsersuisorlu Nadia Mike

Produced by / Suliarinnittuq Neil Christopher, Danny Christopher, and Louise Flaherty.

Synopsis:

Ukaliq and Kalla Go Fishing tells the story of an ice-fishing trip taken by two unlikely friends—Ukaliq the Arctic hare and Kalla the lemming. Well-meaning but impatient, Ukaliq can't catch a single Arctic char! Good thing Kalla is there. Embodying the calm, thoughtful nature of traditional hunters and those who live in the Arctic, Kalla shares his wisdom—and his snacks—with his unprepared friend. This fun, the educational short film shows how important it is to be patient, kind, and prepared for whatever comes.

Takutitassap allaaserinera:

Oqaluttuaavoq sikumi aalisartut. Ukaleq aamma avinngaq angalapput aalisariarlutik.

SATURDAY, SEPTEMBER 22TH

The Little Folk of the Arctic

Nunavut - 3 min.

Director / Ilitsersuisoq: Neil Christopher

Production / Suliarineqarfia: Louise Flaherty and Neil Christopher

Synopsis:

In the folklore of most cultures around the world there are stories of magical little folk. And the Arctic is no exception. Inuit traditional knowledge is filled with references to many different races and tribes of little folk. These beings always try to avoid human encounters, but over the years Inuit hunters and shaman have gathered stories and experiences to help us understand these small inhabitants.

Takutitassap allaaserinera:

Inuit oqaluttuaatitoqaannit inuarullikkat isit-tormiut.

Ploey: You Never Fly Alone

Iceland - 83 min.

Directed by / Ilitsersuisoq Árni Ólafur Ásgeirsson
Screenplay / Oqaluttualioraq Friðrik Erlingsson

14.00

Synopsis:

A plover chick has not learned to fly when his family migrates in the fall. He must survive the arctic winter, vicious enemies and himself in order to be reunited with his beloved one next spring.

Takutitassap allaaserinera:

Timmiaq piaraq timminissaminik ilikkanngitsoortup ukioq issittoq uumaniarfingissallugu ilinniartariaqarpaa, uumaannassagunilu timmiaqtini upernapat naapeqqinniarpai.

Takutitassap allaaserinera:

Árni Ásgeirsson was born in 1972 in Reykjavík, Iceland. He is a director and writer, known for Thicker Than Water (2006), Undcurrent (2010) and Annas dag (2003).

Árni Ólafur Ásgeirssonip ilisaritinnera:

Árni Ásgeirsson 1972-imí Islandip illorpassuaqarfiani Reykjavíkimi inunngorpoq.

PLOEY

A stylized map of Greenland is centered on the page, rendered in a gradient from red at the top to blue at the bottom. It has a jagged, ice-like texture.

NUUK.

INTERNATIONAL
FILM FESTIVAL
2018

PANEL TALKS
OQALLINNEQ

FRIDAY, SEPTEMBER 21ST

NIFF2018

Katuaq, Small Auditorium
Katuaq, inersuaaraq
13.00 - 14.00

What is the future for Indigenous film production in the Arctic?

Themes for discussion:

Co-production, co-funding, Arctic Indigenous Film Fund, Arctic Chills, the Kautokeino Conference.

Panellists:

Anne Lajla Utsi
Huw Eirug
Jason Ryle
Kuupik Kleist
Sardana Savvina

All panel talks moderated by Emile Hertling Pérondard.

Issittumi nunat inuiisa siunissami filmiliorsinnaanerat qanoq inisisimava?

Oqallinnermi sammisat:

Naammassiniagaqaqatigiinneq, Aningaasalersueqaqatigiinneq, Arctic Indigenous Film Fund, Arctic Chills, the Kautokeino Conference.

Oqalliseqataasut:

Anne Lajla Utsi
Huw Eirug
Jason Ryle
Kuupik Kleist
Sardana Savvina

Oqallinnerit tamarmik Emile Hertling Pérondard-mit siuttuuffigineqassapput.

SATURDAY, SEPTEMBER 22ND

Bank of Greenland
GrønlandsBANKEN
13.00 - 14.00

Current trends in Arctic filmmaking

Themes for discussion:

New genres, the cinema of survival, The Grizzlies, Three Thousand, Anori.

Panelists:

Asinnajaq
Laakkuluk Williamson Bathory
Pipaluk K. Jørgensen
Ruth Montgomery-Andersen
Stacey Aglok

All panel talks moderated by Emile Hertling Péronard.

Ullutsinni issittumi filmilornermi iliuutsit

Oqallinnermi sammisat:

Sammisassat nutaat, filmertarfeqarneq piuinnarsinnaava, The Grizzlies, Three Thousand, Anori.

Oqalliseqataasut:

Asinnajaq
Laakkuluk Williamson Bathory
Pipaluk K. Jørgensen
Ruth Montgomery-Andersen
Stacey Aglok

Oqallinnerit tamarmik Emile Hertling Péronard-mit siuttuuffigineqassapput.

NIFF2018

Thanks to our sponsors: / Aningaaasaliisunut qujanaq:

FILM.GL

inu:it

 GrønlandsBANKEN

NUUP BUSSII A/S

RENE RD DESIGN

**NAALAKKERSUISUT
GOVERNMENT OF GREENLAND**

NunaFonden

