

Θερμές ευχές
για τον καινούριο χρόνο
2008

Με υγεία
και πολύ κινηματογράφο...

Το Διοικητικό Συμβούλιο της Κινηματογραφικής Λέσχης Πάτρας

Ιανουάριος 2008

Β΄ ΚΥΚΛΟΣ

ΤΕΤΑΡΤΗ ΣΤΟ ΠΑΝΘΕΟΝ

Σύγχρονος βρεττανικός κινηματογράφος

- 16/1/2008 *Control* Άντον Κόρμπιν
23/1/2008 Το ημερολόγιο ενός ρομαντικού ηδονοβλεψία Ντέιβιντ Μακένζι

Επιτέλους θα τις δούμε πάλι

- 30/1/2008 Το ταμπούρλο Φόλκερ Σλέντορφ
6/2/2008 Το διάφανο δέρμα Φίλιπ Ρίντλεϊ

Κατοχή και κινηματογράφος

- 13/2/2008 Ένα τραγούδι για τον Αργύρη Στέφαν Χάουπτ
20/2/2008 Το ξυπόλυτο τάγμα Γκρέγκ Τάλλας

Βραβεία στις Κάννες

- 27/2/2008 Το βιολί Φρανσίσκο Βάργκας
5/3/2008 *Paranoid Park* Γκας Βαν Σαντ
12/3/2008 Η άκρη του ουρανού Φατίχ Ακίν

Ράινερ Βέρνερ Φασμπίντερ

- 19/3/2008 Η χρονιά με τα 13 φεγγάρια P. B. Φασμπίντερ
26/3/2008 Η γυναίκα του σταθμάρχη P. B. Φασμπίντερ
2/4/2008 Ο έμπορος των 4 εποχών P. B. Φασμπίντερ

Νικίτα Μιχάλκοφ

- 9/4/2008 Μερικές μέρες από τη ζωή του Ομπλόμωφ Ν. Μιχάλκοφ
16/4/2008 Σκλάβοι της αγάπης Ν. Μιχάλκοφ

ΤΟ ΞΥΠΟΛΥΤΟ ΤΑΓΜΑ

Σκηνοθεσία: Γκρέγκ Τάλλας
Σενάριο: Γκρέγκ Τάλλας, Νίκος Κατσιώτης
Ηθοποιοί: Νίκος Φέρμας, Μαρία Κωστή,
 Αντώνης Βούλγαρης,
 Βασίλης Φραγκιαδάκης
Χώρα: Ελλάδα (M/A)
Διάρκεια: 93΄

Πρώτη προβολή: Ώρα 8.30 μ.μ.
Δεύτερη προβολή: Ώρα 10.30 μ.μ.

The age of innocence.

Απίστευτη, ασπρόμαυρη αθωότητα και γνήσια ελληνική αγνότητα. Με άλλα λόγια, αγνό, παρθένο, μαλλί.

Μια άλλη πλευρά της Εθνικής Αντίστασης, μέσα από την ηρωική δράση μιας ομάδας ορφανών παιδιών στη Θεσσαλονίκη, στη διάρκεια της γερμανικής κατοχής, σε μια κλασική ελληνική ταινία που προβάλλεται σε επανέκδοση.

Είναι μερικές ταινίες που "απαγορεύεται" να μην τις δεις. Μια από αυτές είναι και το "Ξυπόλυτο Τάγμα". Γιατί είναι μια από τις τέσσερις σοβαρές ελληνικές αποπειρες, οι οποίες

έγιναν για να στήσουν το νεορεαλισμό στην Ελλάδα. Οι άλλες τρεις είναι το "Πικρό Ψωμί" (1951), του Γρηγόρη Γρηγορίου, η "Μαύρη Γη" (1952) και η "Κοινωνική Σαπίλα" (1932), του Στέλιου Τατασόπουλου.

Φιλοφρόνηση του πατέρα του ιταλικού νεορεαλισμού, Βιτόριο Ντε Σίκα, στον σκηνοθέτη του "Ξυπόλυτου Τάγματος", Γκρέγκ Τάλλας: "Αν είχες γυρίσει αυτή την ταινία προτού γυρίσω εγώ τον "Κλέφτη ποδηλάτων", τότε σήμερα θα ήσουν εσύ ο Ντε Σίκα". Μπορεί τα λόγια του Βιτόριο Ντε Σίκα να έχουν μια υπερβολή, ο "Κλέφτης Ποδηλάτων" είναι ένα από τα μνημεία της παγκόσμιας κινηματογραφίας, όμως εμπεριέχει και μεγάλη αλήθεια. Το "Ξυπόλυτο Τάγμα" ακόμα και σήμερα βγάζει μεγάλη συγκίνηση.

Δυστυχώς το πολιτικό κλίμα εκείνης της εποχής (λογοκρισία, πολιτικές διώξεις, εκτελέσεις, εξορίες) δεν ευνόησε αυτήν την απόπειρα και χάθηκε μια μεγάλη ευκαιρία. Ο ελληνικός κινηματογράφος αντί να στραφεί προς την Ιταλία, που εκείνη την εποχή δημιουργούσε και προβλημάτιζε, στράφηκε προς την Αμερική που "διασκέδαζε" και έσπαγε ταμεία. Στην πραγματικότητα, δε στράφηκε ο ελληνικός κινηματογράφος προς

την Αμερική, η Αμερική εισέβαλε (πολιτικά και στρατιωτικά) στην Ελλάδα.

Το "Ξυπόλυτο Τάγμα", που γυρίστηκε το 1953, αναφέρεται σε μια αληθινή ιστορία που συνέβη στη Θεσσαλονίκη κατά τη διάρκεια της γερμανικής κατοχής. Οι Γερμανοί αδειάζουν τα δημόσια κτίρια και τα επιτάσσουν. Ανάμεσα σε αυτά τα κτίρια είναι και αρκετά ορφανοτροφεία. Τα ορφανά πετάγονται στο δρόμο.

Μια ομάδα, λοιπόν, ορφανά, για να επιβιώσουν, παίρνουν τη ζωή τους στα χέρια τους. οργάνωνται σαν μουσικός "στρατός", με ιεραρχία και πειθαρχία. Μόνα τους συγκροτούν ομάδες κρούσης και βοήθειας. Πηγή για την τροφοδοσία τους είναι τα γερμανικά καμμόνια που κουβαλάνε ψωμί και τρόφιμα. Τα παγιδεύουν και τα κλέβουν. Τα κλεμμένα μοιράζονται στα ορφανά, αλλά και σε άλλους κατοίκους της Θεσσαλονίκης που είχαν ανάγκες.

Τα παιδιά του "Ξυπόλυτου Τάγματος" έμειναν στην ιστορία σαν σαλταδόροι. Σαλταδόρους δεν είχε μόνο η Θεσσαλονίκη, αλλά ολόκληρη η Ελλάδα. "... Τρεις φίλοι απ' τον Βύρωνα με τρύπιο παντελόνη/ χωρίς να κάνουν σαματά κούρσεψαν το καμμόνι/. Και μύρισε, θεούλι μου, ο δρόμος μακαρόνι/ Σταδίου και Αμερικής, μέχρι Κολοκοτρώνη", λέει ένα τραγούδι της εποχής, που έγραψε ένας πραγματικός σαλταδόρος, ο αργότερα στιχουργός Ξενοφών Φιλήρης.

Θα πρέπει να κάνουμε μνεία στη θαυμάσια ασπρόμαυρη φωτογραφία του Μιχαήλ Γαζιάδη, του ανθρώπου που είναι ένα από τα θεμέλια του εγχώριου κινηματογράφου και στη θαυμάσια συμφωνική μουσική του Μίκη Θεοδωράκη (με τη συμφωνική Ορχήστρα Αθηνών). Όλοι οι ηθοποιοί, εκτός από το Νίκο Φέρμα και τη Μαρία Κωστή, είναι ερασιτέχνες.

Ν. ΑΝΤΩΝΑΚΟΣ
ΡΙΖΟΣΠΙΑΣΤΗΣ

Με φρέσκια κόπια, το εξαιρετικό - για την εποχή του - αντιστασιακό, νεορεαλιστικό μελόδραμα

του Γκρεγκ Τάλλας και του 1953, σε σενάριο Νίκου Κατσιώτη, μουσική Μίκη Θεοδωράκη, με οπερατέρ τον Θρυλικό Μιχάλη Γαζιάδη, πρωταγωνιστές Νίκο Φέρμα και Μαρία Κωστή και πλήθος ερασιτεχνών πιτσιρικάδων εκείνης της ελληνικής, κατοχικής εποχής. Από αληθινή ιστορία εκατόν εξήντα ορφανών της Θεσσαλονίκης. Οι Γερμανοί επιτάσσουν ορφανοτροφείο, έτσι τα παιδιά αναγκαστικά βρίσκονται στους πέντε δρόμους, έτσι όλα μαζί καταλαμβάνουν εγκαταλειμμένο κτίριο και έτσι για να εξασφαλίσουν την επιβίωσή τους μεταβάλλονται σε σαλταδόρους και πορτοφολάδες.

ΔΗΜΗΤΡΗΣ ΔΑΝΙΚΑΣ
ΝΕΑ 25/10/07

Στη Θεσσαλονίκη, στη διάρκεια της γερμανικής κατοχής, εκτυλίσσεται η ιστορία της ταινίας αυτής που σκηνοθέτησε ο Γκρεγκ Τάλλας (Γρηγόρης Θαλασσινός), που για ένα διάστημα εργάστηκε στο Χόλιγουντ, σκηνοθετώντας διάφορες ταινίες, ανάμεσά τους και την περιπέτεια εποχής "Η σειρήνα της Ατλαντίδας", με πρωταγωνίστρια τη Μαρία Μοντέζ. Πρωταγωνιστές της ταινίας, μια ομάδα ορφανών παιδιών, που, όταν τα ορφανοτροφεία της Θεσσαλονίκης επιτάσσονται από τους Γερμανούς, καταφεύγουν σ' ένα απομακρυσμένο, μισογκρεμισμένο κτίριο και έχοντας φτιάξει μια καλόκαρδη "συμμορία", κλέβουν από τους Γερμανούς και τους μαυραγορίτες για να συντηρούνται αλλά και να βοηθούν τους ανθρώπους γύρω τους, μαζί κι εκείνους της Αντίστασης.

Παρά τα περισσότερα από 50 χρόνια που τη βραίνουν, η ταινία του Γκρεγκ Τάλλας παρακολουθείται με εξαιρετικό ενδιαφέρον, κι αυτό εξαιτίας όχι μόνο των γυρισμένων σε φυσικά ντεκόρ σκηνών της (τη Θεσσαλονίκη στις αρχές της δεκαετίας του '50) αλλά και του ρεαλισμού και της δύναμης των σκηνών της που συχνά

φέρνουν στο νου την κλασική νεορεαλιστική ταινία "Ρώμη, ανοχύρωτη πόλη" του Ροσελίνι. Με καλοστημένες σκηνές - ανάμεσα τους και μια σκηνή με θέατρο σκιών - με προσεγμένη φωτογραφία του Μιχαήλ Γαζιάδη που δίνει την όλη ατμόσφαιρα της εποχής, με τους μικρούς ερασιτέχνες πρωταγωνιστές να παίζουν πειστικά τους ρόλους τους και σωστό ρυθμό, ο Τάλλας έφτιαξε μια **ειλικρινή, συγκινητική ταινία, που δεν έχασε τη φρεσκάδα της.**

ΝΙΝΟΣ ΦΕΝΕΚ ΜΙΚΕΛΗΔΗΣ
ΕΛΕΥΘΕΡΟΤΥΠΙΑ 25/10/07

ΓΚΡΕΓΚ ΤΑΛΛΑΣ

Γεννήθηκε στις 25 Ιανουαρίου 1915 στην Αθήνα.

ΦΙΛΜΟΓΡΑΦΙΑ

Siren of Atlantis (1949), Prehistoric women (1950), To xypolito tagma (1953), Agioupa, to koritsi tou kampou (1957), Arapogrevmeni agari (1958), Katigoroumenos... o eros (1962), Marc mato, agente S. 077 (1965), Bikini Paradise (1967), Kataskopoi ston Saroniko (1968), Cataclysm (1980), Night train to Terror (1985).

