

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 ΒΙΟΛΙ - EL VIOLIN

Σκηνοθεσία - Σενάριο: Φρανσίσκο Βάργκας
Ηθοποιοί: Ντον Άνχελ Ταβίρα, Νταγκκομπέρτο Γκάμα, Φερμίν Μαρτίνεθ, Γκεράρδο Ταρασένα, Μάριο Γκαριμπάλντι

Φωτογραφία: Μαρτίν Μποέζ Παρέ
Μοντάζ: Φρανσίσκο Βάργκας Κεβέδο, Ρικάρντο Γκαρφίας

Μουσική: Κουαουτέμοκ Ταβίρα, Αρμάντο Ρόσας

Χώρα: Μεξικό (M/A)

Διάρκεια: 98΄

- Διακρίσεις:** - Βραβείο καλύτερης Ανδρικής ερμηνείας (Don Angel Tavira) στο Φεστιβάλ Καννών 2006 - Ένα κάποιο βλέμμα.
 - Βραβείο πρωτοεμφανιζόμενου Σκηνοθέτη, Σεναρίου & Β΄ ανδρικού Ρόλου - Ariel Awards Mexico.
 - Ειδική μνεία στο Φεστιβάλ του Σαν Σεμπασιτιάν 2006 - Ορίζοντες.
 - Επίσημη συμμετοχή στο Φεστιβάλ Θεσσαλονίκης.
 - Συνολικά 17 βραβεία.

Πρώτη προβολή: Ώρα 8.30 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

Πέντε στοιχεία: Ένα βιολί. Πυρομαχικά. Ένας στρατός. Μία κοινότητα στα όπλα. Η μάχη για τα δικαιώματά τους. Τέσσερις χαρακτήρες: Δον Πλούταρκο, ένας γέρος βιολιτζής. Τζενάρο, ο γιος, ο αντάρτης. Λούτσιο, ο εγγονός, σιωπηλός παρατηρητής. Ο Λοχαγός, ο αδίστακτος στρατιωτικός. Τρεις δεσμεύσεις: Να υποτάξεις τη δύναμη των όπλων στην ανθρώπινη θέληση. Να ρισκάρεις τα πάντα για να έχεις μια δίκαιη ζωή. Να ζήσεις τη μουσική για να είσαι ελεύθερος. Δύο αντίθετα μονοπάτια: Ο σεβασμός για τα ιδανικά ή η προδοσία. Μία ταινία για την αληθινή αξία της ζωής, που έλαβε βραβείο ερμηνείας στο Φεστιβάλ Καννών 2006 στο τμήμα "Ένα Κάποιο Βλέμμα" και διακρίσεις όπου κι αν προβλήθηκε.

Η ταινία είναι παραγωγής του 2006. Όμως, σε ξεγελάει! Μοιάζει για "παλιά". Καθώς οι θαυμάσιες ασπρόμαυρες εικόνες της δείχνουν να προέρχονται από έναν "παλιότερο" κινηματογράφο. Έναν κινηματογράφο που απέφευγε το ιλουστρασιόν, όπως ο διάλογος το λιβάνι. Γιατί ήταν τίμιος κινηματογράφος, που αναζητούσε την ουσία και όχι τον εύκολο εντυπωσιασμό. Η ταινία διαθέτει υψηλή αισθητική. Και κινείται με άνεση ανάμεσα στο ρεαλισμό και το σου-

ρεαλισμό.

Μέρες μπορεί κάποιος να γράφει για "Το βιολί"! Και όλα αυτά όχι για κάποιο Μπεν Χουρ. Για μια ταινία "απλή" και "μικρή", μιλάμε! Για μια ταινία που μοιάζει με τη δημοτική ποίηση, η οποία, μέσα σε λίγες γραμμές, κρύβει του κόσμου τη σοφία. Ο γέρος βιολιστής χρησιμοποιεί το βιολί του ανάλογα με τις ανάγκες του κόσμου. Πότε για να του γαληνέψει την ψυχή με τη μουσική και πότε για να μεταφέρει σφαίρες κρυμμένες στη θήκη του. Και τα κάνει και τα δύο "απλά" και "ήρεμα". Γιατί τα θεωρεί και τα δυο απαραίτητα και αναγκαία.

Ο Δον Πλούταρχο, ο γιος του Τζενάρο και ο εγγονός του Λούτσιο, βγάζουν τα προς το ζην ως αγρότες αλλά η μεγάλη τους αγάπη είναι η μουσική. Σε μια δεύτερη, πιο επικίνδυνη ζωή υποστηρίζουν τις προσπάθειες ανταρσίας των χωρικών εναντίον της τυραννικής κυβέρνησης. Όταν οι στρατιωτικές δυνάμεις καταλαμβάνουν το χωριό τους, ο Πλούταρχο, προσποιούμενος τον άκακο βιολιστή, γυρίζει στο στρατοκρατούμενο χωριό για να πάρει τον οπλισμό που έχει κρύψει στο χωράφι του. Ο αρχηγός του στρατεύματος γοητεύεται από τον τρόπο που παίζει βιολί και τον διατάζει να έρχεται κάθε μέρα.

Στο Μεξικό στη δεκαετία του '70, στη διάρκεια

ενός καταπιεστικού милитарιστικού καθεστώτος, εκτυλίσσεται η βραβευμένη σε διάφορα φεστιβάλ ταινία "Το βιολί" του **πρωτοεμφανιζόμενου** σκηνοθέτη Φρανσίσκο Βάργκας. Ύστερα από ένα συγκλονιστικό ξέσπασμα όπου στρατιώτες σε ένα υπόγειο βασανίζουν με φριχτούς τρόπους μια ομάδα αγροτών (αντρών και γυναικών), η κάμερα μας μεταφέρει στο δρόμο, όπου μια οικογένεια αγροτών, ο γέρος Βιολιτζής Δον Πλούταρχο, ο κιθαρίστας γιος του Τζενάρο και ο εγγονός του Λούτσιο παίζουν μουσική και τραγουδούν, ενώ το βράδυ πατέρας και γιος μαζεύουν προμήθειες και όπλα για να βοηθήσουν τους εξεγερμένους συμπατριώτες τους.

Στην προσπάθειά του να βοηθήσει, ο Δον Πλούταρχο αρχίζει να πηγαίνει στο χωριό του, απ' όπου έχει εκδιωχθεί μαζί με τους υπόλοιπους αγρότες, κι όπου έχει εγκατασταθεί τμήμα του στρατού, για να μεταφέρει στους αντάρτες τα κρυμμένα στο χωράφι του πολεμοφόδια. Το σασπένς αρχίζει όταν ένας κυνικός λοχαγός αρχίζει να παίζει ένα παράξενο παιχνίδι με τον Πλούταρχο, ζητώντας του να παίζει το βιολί του, σε μια σειρά εξαιρετικών σκηνών όπου η μουσική παίζει καθοριστικό ρόλο.

Με ένα ωραίο σενάριο που έγραψε ο ίδιος, ο Βάργκας κατάφερε να φτιάξει μια συγκλονιστική, πρώτη ταινία, χρησιμοποιώντας ένα ντοκιμαντερίστικο στιλ στην όλη αφήγηση, κρατώντας μια απόσταση από την ιστορία του και κινηματογραφώντας τις σκηνές του σε μαυρόασπρο φιλμ, τονίζοντας έτσι περισσότερο τη ρεαλιστική πλευρά της, με εικόνες ποιητικές, που θυμίζουν τις καλύτερες στιγμές του βωβού κινηματογράφου. Εξαιρετική είναι η παρουσία του 81χρονου ερασιτέχνη ηθοποιού Ντον Ανχέλ Ταβίρα, ταυτόχρονα μουσικού, με το χέρι με τα κομμένα δάχτυλα (με το οποίο έχει βρει τρόπο να παίζει το βιολί) και το σκαμμένο από το χρόνο πρόσωπο που δίνει ευγένεια και αξιοπρέπεια στο χαρακτήρα του επαναστάτη - αγρότη.

ΝΙΝΟΣ ΦΕΝΕΚ ΜΙΚΕΛΙΔΗΣ
ΕΛΕΥΘΕΡΟΤΥΠΙΑ 29/11/07

Τι είπατε; Το Μεξικό κινηματογραφικά είναι τριτοκοσμικό; Πλάνη, μωπία και αναλφαβητισμός. Κοπιάστε να καθηλωθείτε από ένα κομψοτέχνημα ασπρόμαυρου μινιμαλισμού, με αγνότητα, καθαρότητα και δεξιολογική, εικαστική μοναδικότητα. Το λένε "El Violin" (Το βιολί) και το υπογράφει ένας πρωτοεμφανιζόμενος με το όνομα Φρανσίσκο Βάργκας.

Ο ενθουσιασμός μου προκύπτει από τον αιφνιδιασμό μου. Αν και κάτι είχα ακούσει από μακριά, μέσα στα πρώτα πέντε λεπτά χίμηξε και μου έκανε λιώμα την καρδιά. Στο πρώτο ημίωρο είχα την εντύπωση πως έβλεπα έναν μακρινό

επίγονο του Τζίλο Πομκόρβο από τη "Μάχη της Αλγερίας". Πάνω στην ώρα, συνειδητοποιήσα ότι ο μινιμαλισμός του Γάλλου Ρομπέρ Μπρεσόν είχε ανηφορίσει προς το Μεξικό. Στο τέλος, κατέληξα στο συμπέρασμα ότι το "Βιολί" γκρεμίζει τον "Λαβύρινθο του Πάνα" του Γκιγιέρμο Ντελ Τόρο. Και όμως ο ίδιος ο Ντελ Τόρο έγραφε στη "Liberation" το εξής: **Σας εκλιπαρώ, δείτε αυτή την ταινία**".

Γιατί εκλιπαρεί; Μα επειδή η αγνότητα του Βάργκας υπογραμμίζει πλατιά τη διακορευμένη τιμή της παγκόσμιας κινηματογραφίας. Χωρίς ίχνος προσποίησης. Χωρίς δράμι βίας. Έτσι. Ανυπεράσπιστο, απροστάτευτο κι ανοχύρωτο. Το σπουργίτι μιας τίμιας, δημιουργικής και πάναγνης κινηματογραφίας. Δηλαδή όλα για το όνειρο και την ευαισθησία. Αν το δείτε, που δεν θα το δείτε γιατί "Μεξικό είναι, μυρίζει μούχλα, μιζέρια και τριτοκοσμική φλυαρία" - να μου πείτε. Πότε άλλοτε είχατε δει τέτοια επεξεργασμένη ασπρόμαυρη φωτογραφία, κατάλληλη για ανθολογία. Να μου πείτε πότε άλλοτε είδατε έναν ηθοποιό να παίζει τόσο αυθεντικά τον ρόλο του βιολιστή Δον Πλουτάρκο. Και τέλος, να μου πείτε σε ποια πολιτική και κοινωνική ταινία αποτυπώθηκε με τόσο λίγα μέσα αλλά τόσο εκφραστικά και αληθινά η μονομαχία ανάμεσα σε ένα περίστροφο στρατιωτικού και στο ταλαιπωρημένο βιολί ενός γέρου αγρότη, μουσικού. Ποτέ..!!

Με δυο λόγια: Στρατιώτες εφορμούν να καταπνίξουν τον ξεσηκωμό των ρακένδυτων αγροτών ενός μικρού χωριού, που καταληστεύεται από την κεντρική εξουσία. Αρκετοί καταφέρνουν να δραπέτευσουν, αλλά πίσω, στο χωριό, εγκαταλείπουν τα όπλα και τα πυρομαχικά. Έτσι, ένας γέρος χωρικός καβάλα σε ένα δανεικό μουλάρι επιστρέφει με το βιολί του για να δει τη σοδειά του, δηλαδή να μεταφέρει κρυφά μερικά όπλα στους αντάρτες. Ο στρατιωτικός διοικητής απαιτεί να του παίξει στο βιολί, ο γέρος υπακούει και σε αντάλλαγμα ζητάει να επισκεφτεί τη σοδειά του. Ώσπου μια μέρα ο διοικητής τον παίρνει χαμπάρι και τον διατάζει "γέρο, παίξε πάλι". Το δεξί του

χέρι κομμένο και μέσα σε πανιά τυλιγμένο. Στο τραπέζι το βιολί και λίγο πιο εκεί ένα περίστροφο κρυφά προφυλαγμένο. Να παίξει μουσική ή να αρπάξει το όπλο και ό,τι βγει;

ΔΗΜΗΤΡΗΣ ΔΑΝΙΚΑΣ
ΤΑ ΝΕΑ

"Το βιολί είναι μια ευχάριστη μικρή έκπληξη που έρχεται από το Μεξικό, συστήνοντάς μας τον σκηνοθέτη Φρανσίσκο Βάργκας. Πρόκειται για ένα ασπρόμαυρο φιλμ (εξαιρετικά φωτογραφημένο από τον Μαρτίν Μπόεζ Παρέ), που το διακρίνει η λιτότητα και η διαύγεια του κρυστάλλου σε ό,τι αφορά τις προθέσεις. Ο Βάργκας ο οποίος δηλώνει γοητευμένος από το "Λος Ολβιδάδος" του Λουίς Μπουνουέλ, εμπνέεται από μια εξέγερση των ιθαγενών σε μια αγροτική περιοχή του Μεξικού κατά τη δεκαετία του '70 και επιχειρεί να ερμηνεύσει τους λόγους που γεννούν το αντάρτικο κίνημα των φτωχών χωρικών. Ο ρεαλισμός του και κυρίως η απόστασή του από τα δρώμενα θυμίζει ντοκιμαντέρ.

Κεντρικό πρόσωπο της ταινίας είναι ένας αγρότης και αυτοδίδακτος βιολιστής, ο Δον Πλουτάρχο, που συμπληρώνει το πενιχρό εισόδημα της οικογένειάς του παίζοντας μουσική στους δρόμους μαζί με τον γιο του και τον μικρό εγγονό του. Η ιστορία αρχίζει με την εισβολή του στρατού στο εξεγερμένο χωριό τους (ο γιος του Πλουτάρχο συμμετέχει στο αντάρτικο), συνεχίζεται με την απόφαση του ηλικιωμένου βιολιστή να βοηθήσει τους αντάρτες με ένα παράτολμο σχέδιο και κορυφώνεται στην τελευταία σκηνή, η οποία συνοψίζει ολόκληρη την ταινία με έναν τρόπο σχεδόν μπρεσονικό.

ΔΗΜΗΤΡΗΣ ΜΠΟΥΡΑΣ

ΦΡΑΝΣΙΣΚΟ ΒΑΡΓΚΑΣ - ΦΙΛΜΟΓΡΑΦΙΑ

Hay momentos (1998), Conejo (1999), Tierra caliente... Se mueren los que la mueven (2004), El Violin (2005).