

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

16/4/2008

Σκλάβοι της αγάπης (1976)


ROMÂNIAFILM prezintă

SCLAVA IUBIRII

producție a studiourilor sovietice

Regia: NIKITA MIHALKOV

Cu: ELENA SOLOVEI, RODION NAHAPETOV
ALEKSANDR KALIAGHIN

ΣΚΛΑΒΑ ΤΗΣ ΑΓΑΠΗΣ - RABA LJUBVI

Σκηνοθεσία: Νικήτα Μιχάλκωφ

Σενάριο: Νικήτα Μιχάλκωφ, Φρίντριχ Γορενστάιν,
Αντρέι Μιχάλκωφ - Κοντσαλόφσκι

Ηθοποιοί: Elena Solovei, Rodion Nahapetov,
Aleksandr Kaljagin, Oleg Basilasvill,
Evgenij Steblon, Inna Iljanova

Φωτογραφία: Πάβελ Ζεμπέσεφ

Διάρκεια: 99'

Πρώτη προβολή: Ώρα 8.30 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

Μια έξαλλη αλληγορία σπασμωδικού μπαρόκ, ένα οργανωμένο χάος, και μια γόνιμη αφομοίωση και μεταστροφή - διαστροφή υφολογικών στοιχείων του παλιού σινεμά. Οπτικά και μουσικά ευρήματα, "κεντήματα" εκφραστικά, παιχνίδια σοβαρά και δράματα ειρωνικά, κορυφώνονται σε ένα διφορούμενο ρυθμικότατο κινητικό φινάλε.

Κριμαία 1917. Στις όχθες της Μαύρης Θάλασσας μια κινηματογραφική εταιρεία γυρίζει ένα απ' τα συνηθισμένα μελοδράματα της εποχής την ίδια στιγμή που σ' άλλα σημεία της χώρας έχει ξεσπάσει η Οκτωβριανή Επανάσταση.

Η πρωταγωνίστρια του φιλμ Όλγα Βοζνεζένσκαγια, αστέρι του Βωβού κινηματογράφου, θα αντιμετωπίσει την πραγματικότητα μέσα απ' την επαναστατική πάλη, περισσότερο από αγάπη παρά από πολιτική συνείδηση και θα βοηθήσει τον στρατευμένο ιδεολογικά οπερατέρ της ταινίας, να κρύψει τις μπομπίνες που έχει τραβήξει κρυφά και παρουσιάζουν τα εγκλήματα των τσαρικών.

Η ταινία παίζει με τις αντιθέσεις ανάμεσα στον τεχνικό κόσμο του κινηματογράφου, ενός κόσμου γεμάτου πάθη κι αισθήματα και τον πραγματικό κόσμο, με την καταπίεση, τη βία και την κοινωνική ταραχή όπου κινούνται οι ήρωες.

Με τον ειρωνικό τίτλο που δόθηκε στην ταινία, αναφορά στο ύφος της εποχής, η "Σκλάβα της Αγάπης" είναι ένα φιλμ για την ψευδαίσθηση. Η αλήθεια των ανθρώπων του κινηματογράφου στην τσαρική Ρωσία, και η τέχνη της εικόνας ως ψευδαίσθηση αντιπαράτιθενται για να μας προκαλέσουν σε μια επανατοποθέτηση για την τέχνη του κινηματογράφου σε σχέση με τη ζωή.

Την ώρα που ξεσπασε η σοβιετική επανάσταση, λειτουργούσε με αποδοτικότητα, μια πλουσιότατη κινηματογραφική παραγωγή, της τσαρικής εποχής, που θύμιζε λίγο την ανάλογη ιταλική. Με-

λοδράματα αριστοκρατικά, με έρωτες λυρικούς και απόλυτους, με άντρες μοιραίους αλλά κυρίως με γυναίκες όμορφες και χαϊδεμένες, ντυμένες με μακριά φουστάνια λίμπερτυ, με καπελαδούρες και δαντέλες, έτοιμες να λιποθυμήσουν από την ευαισθησία, έτοιμες να πεθάνουν για την αγάπη τους, αληθινές "σκλάβες της αγάπης". Ήταν οι ντίβες, που προέκτειναν συχνά και στην αληθινή ζωή τους το ύφος και το ήθος των ταινιών τους.

Μια τέτοια κινηματογραφική μονάδα παραγωγής, φυγάδες της Μόσχας, όπου ο κόσμος γίνεται καμίνι, παλεύει, στην ακόμη ήσυχη Γιάλτα, να τελειώσει μια ανάλογη ταινία. Παράλογη δραστηριότητα, στην οποία "γραπώνονται" σχεδόν απελπισμένα ο παραγωγός, ο σκηνοθέτης, η ντίβα... Αλλά, όχι, εκείνη είναι πιο θηλυκά διαισθητική, πιο έτοιμη να διακρίνει την αλήθεια. Απέναντι στην "τέχνη" και την "ομορφιά" του δικού τους ψεύτικου κινηματογραφικού κόσμου, ήδη ένας οπερατέρ προβάλλει κρυφά "κόκκινα" επίκαιρα, "βάρβαρα", "τυρανισμένα" γεμάτα από μιαν άγνωστη αλήθεια.

Ο Μιχάλκωφ δεν φτιάχνει μια απλοϊκή αντιπαράθεση ενός κόσμου πλαστού με τον γνήσιο κόσμο του επαναστάτη. Η ματιά δεν είναι από έξω, κοινωνιολογική, αλλά γίνεται συμμετοχή, ψυχολογική και αισθητική. Η ήρεμη, ηλιοφώτιστη Γιάλτα, τυλίγει τους ήρωες. Ο οπερατέρ είναι ερωτευμένος με την ντίβα, ένα νέο μελοδράμα πλάθεται εσωτερικά. Έτσι συνυπάρχουν ή εναλλάσσονται συνεχώς, η νοσταλγία της γλύκας ενός μυθικού παρελθόντος και η λαχτάρα της σκληρής ελευθερίας του μέλλοντος. Ο λυρισμός του θνήσκοντος αισθητισμού και η ορμή της ανατροπής του κόσμου. Κι ακόμη η ατομική τρέλλα του έρωτα και πάνω από όλα η σαρόντια επέμβαση του σκηνοθέτη Μιχάλκωφ.

ΓΙΑΝΝΗΣ ΜΠΑΚΟΓΙΑΝΝΟΠΟΥΛΟΣ

...Ο Μιχάλκωφ κάνει μια ταινία μέσα σε μια άλλη ταινία. Οι αστοί γυρίζουν τα δικά τους κατασκευάσματα. Τις βλακώδεις συνταγές τους. Ο μπολσεβίκος διευθυντής φωτογραφίας δουλεύει σε αυτούς, αλλά στην παρανομία χρησιμοποιεί την τέχνη του για να αποτυπώσει, σε κινηματογραφικά ντοκουμέντα, τη βαρβαρότητα των αντεπαναστατών. Έχουμε δηλαδή δυο ταινίες, μέσα στην ίδια ταινία. Οι ταινίες είναι συμπληρωματικές, η μια ταινία είναι αδελφή της άλλης.

Η πρώτη ταινία είναι το κατασκευασμένο, βουβό, μελό. Αυτό που φτιαχνόταν από τους ρεμπεσκέδες του τσαρικού συστήματος. Η δεύτερη ταινία

είναι η επαναστατική. Αυτή που έχει πολιτική χρησιμότητα. Αυτή που γυρίζει ο διευθυντής φωτογραφίας. Υπάρχει και μια τρίτη ταινία. Είναι το αυθεντικό μελόδραμα που ζει η πρωταγωνίστρια. Αυτό που βιώνει στα αισθήματά της. Η αγάπη της για τον διευθυντή φωτογραφίας. Τα αισθήματά της για την αλλαγή. Η καλύτερη ζωή. Αυτή η τρίτη ταινία (ας πούμε ότι είναι η μίξη των άλλων δυο), είναι και το μελόδραμα, το αυθεντικό μελόδραμα που πηγάζει από το φιλμ του Μιχάλκοφ. Το τελικό πλάνο της "ηρωίδας" είναι συγκλονιστικό για το στίγμα του φιλμ. Μόνη της σε ένα βαγόκι,

προδομένη από τον οδηγό, κυνηγημένη από το απόσπασμα των αντεπαναστατών, μόνη της λοιπόν μέσα στο βαγόκι, να τρέχει προς το φωτεινό ορίζοντα. Να το δούμε μεταφορικά: Το αίσθημα αυτής της μεγάλης χώρας να "τρέχει" προς την φωτεινή κηλίδα, προς τον ορίζοντα. Η "ηρωίδα" της ταινίας είναι δυο πράγματα μαζί: Πολιτιστική απόγονη του Τσέχοφ το φωτεινό πολιτιστικό παρελθόν της Ε.Σ.Σ.Δ., η ρώσικη μεγαλειώδης συναισθηματική έκταση.

ΔΗΜΗΤΡΗΣ ΔΑΝΙΚΑΣ