

Α΄ ΚΥΚΛΟΣ

ΔΕΥΤΕΡΑ ΣΤΟ ΣΤΕΡ

- 4/10/2010 Το τελευταίο ταγκό στο Παρίσι *Μπερνάντο Μπερτολούτσι*
- 11/10/2010 Το μυστικό στα μάτια της *Χουάν Χοσέ Καμπανέλα*
- 18/10/2010 Αταλάντη *Ζαν Βιγκό*
- 25/10/2010 Το πνεύμα του μελισσιού *Βίκτορ Ερίθε*
- 1/11/2010 Η νύφη της θάλασσας *Κέρεν Γιεντάγια*
- 8/11/2010 Ο πατέρας των παιδιών μου *Μία Χάνσεν Λέβε*
- 15/11/2010 Σύντομη Συνάντηση *Ντέιβιντ Λιν*
- 22/11/2010 Χωρίς όνομα *Κάρι Φουκουνάγκα*
- 29/11/2010 Τα κόκκινα παπούτσια *Μάικλ Πάουελ - Έμερικ*
- 6/12/2010 Γουέντι και Λούση *Κέλι Ράιχαρτ*
- 13/12/2009 Ένας προφήτης *Ζακ Οντιάρ*
- 20/12/2010 Στρέλλα *Πάνος Κούτρας*
- 10/1/2011 Είμαι ο έρωτας *Λούκα Γκουαντανίνο*

18/10/2010

Αταλάντη (1934)

ΕΠΑΝΕΚΔΟΣΗ


ΑΤΑΛΑΝΤΗ - L' ATALANTE

Σκηνοθεσία: Jean Vigo

Σενάριο: Jean Guinée, Albert Riera, Jean Vigo

Ηθοποιοί: Michel Simon, Dita Parlo, Jean Dasté,
Gilles Margaritis, Louis Lefebvre,
Maurice Gilles, Raphaël Diligent

Φωτογραφία: Jean-Paul Alphen, Louis Berger
Boris Kaufman

Μουσική: Maurice Jaubert

Μοντάζ: Louis Chavance

Χώρα: Γαλλία. (Ασπρόμαυρη)

Διάρκεια: 89'

Πρώτη προβολή: Ώρα 8.30 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

Θρύλος του γαλλικού σινεμά.

Για πρώτη φορά στους κινηματογράφους η αριστουργηματική ταινία του θεμελιωτή του ποιητικού ρεαλισμού στο σινεμά JEAN VIGO.

«Η κορυφαία δημιουργία στη σύντομη ζωή και καριέρα του Ζαν Βιγκό, του αισθητικού Κινηματογραφιστή».

«Μπαίνοντας στην κινηματογραφική αίθουσα δεν ήξερα καν ποιος είναι ο Jean Vigo. Βλέποντας όμως την ταινία, με συνεπήρε τρελός ενθουσιασμός για τη δουλειά του!»

Francois Truffaut

Η ταινία αφηγείται την ιστορία του γαμήλιου ταξιδιού ενός καπετάνιου με το ποταμόπλοιο του, την «Αταλάντη». Εκτός από τη γυναίκα του, ταξιδεύει μαζί του και ένας μισότρελος ναύτης, μια εκπληκτική φιγούρα που την ερμηνεύει ο Ελβετός ηθοποιός Μισέλ Σιμόν, ένα τσούρμο γάτες και ένα παιδί. Το ταξίδι καταλήγει μοιραία στο μαρασμό της σχέσης του νιόπαντρου ζευγαριού και στην πλήξη, που οδηγεί τη γυναίκα να αποδράσει στους πειρασμούς της ωραίας ζωής στο Παρίσι. Ο ναύτης είναι εκείνος που αναλαμβάνει να τη φέρει πίσω και επέρχεται η συμφιλίωση του ζευγαριού. Η δομή της ταινίας είναι επεισοδιογραφική, η δραματουργία της κωμική και δραματική, ρομαντική και ανατρεπτική, γκροτέσκα και λυρική, καθιστώντας την ένα αληθινό λαϊκό αριστούργημα, χαρακτηριστική μιας μεταβατικής εποχής από τον βουβό στον ομιλούντα κινηματογράφο.

Ένα πρώιμο δείγμα εμπνευσμένης αντάρτικης ποίησης στο σινεμά.

Λίγο πριν πεθάνει στα 29 του χρόνια, ο Ζαν Βιγκό, έχοντας ήδη υπογράψει το ασυμβίβαστο και ενοχλητικό *Zéro de conduite*, δημιούργησε μια ανένταχτη, ποιητική και εφευρετική ταινία, με αντιεξουσιαστική ματιά και εργατική καρδιά, που άργησε να παιχτεί στην κανονική της μορφή αλλά εκτιμήθηκε δεόντως από τους παλιούς θεωρητικούς. "Αταλάντη" είναι το όνομα μιας πλωτής φορηγίδας που μεταφέρει εμπορεύματα στα ποτάμια της κεντρικής Ευρώπης. Ο καπετάνιος παντρεύεται ένα όμορφο ξανθό κορίτσι από ένα διπλανό χωριό και το φέρνει στο πλοιάριό του (την Αταλάντη δηλαδή), παρέα με γάτες, έναν εκκεντικό λαστρόμο κι έναν μαθητευόμενο μούτσο. Η πρώτη σκηνή είναι εκπληκτική και οι εικόνες που τη συνοδεύουν, της νύφης και του γαμπρού που έρχονται από την τελετή και ετοιμάζονται να περάσουν μια εναλλακτική ζωή εν πλω, είναι εκπληκτικές, απολύτως πρωτότυπες και εξόχως ποιητικές.

Οι νιόπαντροι περνάνε τα στάδια της επιθυμίας και της ανίας σε ένα ασυνήθιστο περιβάλλον, δίπλα σε ένα ασυνήθιστο πλήρωμα, και ο Βιγκό κατανοεί και εκφράζει πλήρως την πορεία και τις ιδιαίτερες συνθήκες, με ανάγλυφη και στιλπνή σκηνοθεσία, ειδικά αν συνειδητοποιήσουμε πως η ταινία γυρίστηκε στο 1934 στη Γαλλία. Οι χαρακτήρες είναι ταυτόχρονα δραματικοί και σάρκιοι, μακριά από τους αμερικάνικους τύπους της εποχής. Μέχρι την κάθαρση, που έπεται μιας επίσης εκπληκτικής σεκάνς όπου η Παρλό και Νταστέ, η νύφη και ο καπετάνιος σύζυγός της, είναι μόνοι τους σε διαφορετικά κρεβάτια και ψήνονται από επιθυμία, σχεδόν αυτοϊκανοποιούμενοι στη μοναξιά τους (τολμηρές εικόνες και τρομερά ερωτικές), η ταινία πλανάει και μόνο η μουσική του Μορίς Ζομπέρ, ιδανική συνοδεία οργανικά δεμένη με τη λαϊκή, ρομαντική διάθεση της ταινίας, παραμένει μια αξιόπιστη σταθερά που κρατάει τα κομμάτια ενωμένα. Συνολικά, η Αταλάντη είναι μια προχωρημένη εξαίρεση καμωμένη με οίστρο και αταλάντευτο καλλιτεχνικό βλέμμα.


Η ταινία του Jean Vigo - ενός σκηνοθέτη που πέθανε σε ηλικία 29 ετών και γύρισε τέσσερις μόλις ταινίες - μπαίνει σταθερά στην λίστα των 10 καλύτερων ταινιών από καταβολής κινηματογράφου! Γυρίστηκε το 1934 και αποτέλεσε το κύκνειο άσμα του, καθώς, ασχολούμενος με τα γυρίσματα, έπεσε στο ποτάμι και η επιβαρυνόμενη υγεία του επιδεινώθηκε. Εξέπνευσε όταν η ταινία άρχισε να παίζεται.

ΘΟΔΩΡΗΣ ΚΟΥΤΣΙΓΙΑΝΝΟΠΟΥΛΟΣ
LIFO

Ένα πανέμορφο ποίημα στον "τρελό" έρωτα και τη δύναμή του, σε μια μυθική σήμερα ταινία που προβάλλεται για πρώτη φορά στην Ελλάδα, έπειτα από 76 χρόνια! Απολαύστε την!

Ξαναβλέποντας το όμορφο, λυρικό αριστούργημα του Ζαν Βιγκό, που προβάλλεται για πρώτη φορά στο εμπορικό κύκλωμα στην Ελλάδα (είχε προβληθεί για πρώτη φορά πριν από τρία χρόνια στο Πανόραμα της "Ε"), βλέπει κανείς πόσο "στάσιμη" έχει μείνει από τότε η κινηματογραφική γλώσσα. Γιατί ούτε το χρώμα, ούτε το σινεμασκόπ ούτε τα ειδικά, ψηφιακά ή άλλα εφέ ούτε το πολυδιαφημιζόμενο σύστημα 3-D έχουν, στην πραγματικότητα, προσθέσει τίποτα το ουσιαστικό στη γλώσσα της κινηματογραφικής αφήγησης, κάτι που να μην το έχει κιόλας εισαγάγει στην εκπληκτική "Αταλάντη" του ο Ζαν Βιγκό (1905-1934).

Γιος αναρχικού επαναστάτη, που γύρισε μόνο τρεις ταινίες (οι άλλες δύο ήταν το ντοκιμαντέρ "Για τη Νίκαια" και η εκπληκτική "Διαγωγή μηδέν"), ο Βιγκό πέθανε στα 29 του χρόνια από λευχαιμία, ένα μήνα αφού η ταινία του, αρχικά με τον τίτλο "Le chaland qui passe" ("Η μαούνα που περνά"), προβλήθηκε σε μία μόνον αίθουσα χωρίς επιτυχία. Μόνον αργότερα, που ξαναβγήκε στις αίθουσες με τον πρωτότυπο τίτλο της σε ολοκληρωμένη βερσιόν, η κριτική την υποδέχτηκε με ενθουσιασμό.

Το έξοχο αυτό κινηματογραφικό ποίημα, αφιερωμένο στον "τρελό έρωτα" (l' amour fou, κατά τους σουρεαλιστές) αφηγείται μια απλή, ρεαλιστική ιστορία, που πίσω της κρύβει μερικά από τα πιο πρωτοπορικά στοιχεία της τότε εποχής. Αρχίζει με τον γάμο ενός νεαρού καπετάνιου με μια νέα κοπέλα, που, μετά την τελετή, τη μεταφέρει στη μικρή μαούνα, την "Αταλάντη", ένα μεταφορικό εμπορευμάτων που κινείται στον Σηκουάνα. Όμως, η νεαρή γυναίκα, που θέλει να γνωρίσει το Παρίσι, εγκαταλείπει για ένα διάστημα τον άντρα της, καταλαβαίνει όμως πόσο τον αγαπά κι επιστρέφει κοντά του.

Ο Βιγκό διανθίζει την ερωτική ιστορία του με σουρεαλιστικές εικόνες, γεμάτες πάθος, ζωντάνια και ατόφια ποίηση. Μια γαμήλια πομπή, με την οποία αρχίζει η ταινία και που καταλήγει στο μικρό πλοίο στον Σηκουάνα, η νιόπαντρη γυναίκα που, φορώντας ακόμη το νυφικό της, μεταφέρεται στο πλοίο, ο παράξενος γερο-ναυτικός (ο μοναδικός Μισέλ Σιμόν σ' έναν απολαυστικό ρόλο), παλιός τυχοδιώκτης με ρομαντική ψυχή, με τατουάζ σ' ολόκληρο το κορμί του που ζει σε μια καμπίνα γεμάτη αλλόκοτα σουβενίρ (τα καμένα χέρια ενός φίλου που φυλάει σε μια μπουκάλια με οινόπνευμα, ο φωνόγραφος, ένα ξυπνητήρι, το μουσικό κουτί, μια κούκλα που

περπατά), ο εκκεντρικός γυρολόγος (Ζιλ Μαργαρίτης) που φλερτάρει τη γυναίκα του καπετάνιου της "Αταλάντης", και πάνω απ' όλα το "χωρισμένο" για ένα διάστημα ζευγάρι, ξαπλωμένος ο ένας μακριά από τον άλλο, που δεν μπορούν να κοιμηθούν, με τον άντρα να σηκώνεται και να βουτά ξαφνικά στα νερά του ποταμού για να δει τη μορφή της αγαπημένης που τον έχει εγκαταλείψει (σε μια από τις πιο όμορφες σκηνές της ταινίας), το ψάξιμο για να τη βρει, η συμφιλίωση του ζευγαριού και ο θρίαμβος του μεγάλου, τρελού έρωτα είναι σκηνές που σπάνια έδωσε ο κινηματογράφος με τόση ομορφιά, λυρισμό και δύναμη.

ΝΙΝΟΣ ΦΕΝΕΚ ΜΙΚΕΛΙΔΗΣ
ΕΛΕΥΘΕΡΟΤΥΠΙΑ

Ο θρύλος του παγκόσμιου σινεμά που πέθανε πριν να γίνει τριάντα χρονών. Μόλις που πρόλαβε να σκηνοθετήσει δύο μεγάλου μήκους ταινίες με πρώτη τη "Διαγωγή μηδέν" του 1933. Η "Αταλάντη" για πρώτη φορά σε κανονική προβολή για το αθηναϊκό κοινό. Από μια γαμήλια περιπλάνηση με μια ποταμίσιμα μαούνα προκύπτει σχεδόν εποποιία. Το ζευγάρι (Ντιτά Παρλό και Ζαν Ντεστέ) μ' έναν γέρο ναύτη (Μισέλ Σιμόν, θηριώδης ηθοποιός του γαλλικού σινεμά). Ένα ας πούμε road movie πάνω σ' ένα παλιό ποταμόπλοιο με το όνομα "Αταλάντη". Μια περιπλάνηση στο πουθενά που προαναγγέλλει την "Περιπέτεια" και την "Κραυγή" του Αντονιόνι καθώς και την "Καμπίρια" του Φελίνι. Απίστευτη ελευθερία στο σενάριο. Αιρετική και πρωτοποριακή - για τα μέτρα της προπολεμικής εποχής - η σκηνοθεσία. Εξαιρετική η φωτογραφία, επηρεασμένη κυρίως από τη ρωσική σχολή. Και διαρκείς εναλλαγές στην ίντριγκα και την πλοκή. Σε σημείο αναρχίας και οργανωμένου χαστικού αυτοσχεδιασμού. Από τη μία, η νεαρή σύζυγος που ψάχνει την ελευθερία της. Από την άλλη, ο φαλλοκράτης σύζυγος που την θέλει αποκλειστικά ιδιοκτησία του. Ο Τριφό όταν την είδε ενθουσιάστηκε και υποκλίθηκε. Ο Ζαν Λικ Γκοντάρ αφιέρωσε τους "Καραμινιέρους" σ' αυτήν. Η "Village voice" έγραψε πως "ίσως είναι η καλύτερη ταινία που γυρίστηκε ποτέ".

ΔΗΜΗΤΡΗΣ ΔΑΝΙΚΑΣ
ΤΑ ΝΕΑ

Μπορεί ένα σκηνοθέτης που πέθανε σε ηλικία 29 ετών, που γύρισε μόνο 4 ταινίες εκ των οποίων μία μόνο κανονικής διάρκειας – Η Αταλάντη – να θεωρείται ένας από τους σημαντικότερους σκηνοθέτες της Ευρωπαϊκής κινηματογραφίας;

Και όμως, η ταινία του Jean Vigo «Η Αταλάντη» μπαίνει σταθερά στην λίστα των 10 καλύτερων ταινιών από καταβολής κινηματογράφου!

Ο Jean Vigo, ξεκίνησε με δύο ντοκιμαντέρ που ήταν κάτι παραπάνω από απλή καταγραφή γεγονότων. Το «A propos de Nice» είναι ένα ντοκιμαντέρ που κεντρική εικόνα του έργου είναι ο συνωστισμός τουριστών σε ένα καλοκαιρινό θέρετρο, της οποίας η ροή διακόπτεται από εμβόλιμα πλάνα ζώων και στιγμίων εξαθλιωμένης φτώχειας. Μετά από τις πεσιμιστικές του αφηγήσεις, έρχεται

ένα επαναστατικό μεσαίας διάρκειας έργο, το: Zero de conduit (1933). Εκεί, πολλά χρόνια πριν το πασίγνωστο αγγλικό «F», μας παρουσιάζει την καταπίεση που υφίστανται νέα παιδιά ενός κολεγίου και την εξέγερσή τους. Το θέμα κρίθηκε άκρως επαναστατικό και επικίνδυνο για τα ήθη της εποχής, με αποτέλεσμα να απαγορευτεί η προβολή του για 12 ολόκληρα χρόνια.

Μεγάλη η οικονομική καταστροφή αλλά ο παραγωγός πιστεύοντας στο ταλέντο του, θέλησε να του δώσει μια ακόμα ευκαιρία. Έβαλε ως όρο όμως να διαλέξει αυτός το θέμα του έργου και όχι ο σκηνοθέτης. Του έδωσε λοιπόν το σενάριο ενός "Love Story" της εποχής με σκοπό να επανορθώσει κάπως την ζημιά.

Ο Jean Vigo απαρνείται τα χολιγουντιανά στάνταρ της εποχής όπου οι άνθρωποι είναι είτε καλοί, όμορφοι, καλοντυμένοι με λεπτούς τρόπους, είτε κακοί, κλέφτες, γκάνγκστερ, ατημέλητοι και λέτσοι. Ξεδιπλώνοντας λοιπόν το ταλέντο του, μας παρουσιάζει τους ανθρώπους όπως πραγματικά είναι. Με τα καλά και τα κακά τους, χωρίς να κρύβει την ασχημία και την ομορφιά τους, όπου αυτή υπάρχει.

Για την ιστορία να πούμε ότι η «Αταλάντη» είναι μία φορτηγίδα από αυτές που μέχρι και σήμερα διασχίζουν τους ποταμούς και τα κανάλια της κεντρικής Ευρώπης, μεταφέροντας αγαθά από πόλη σε πόλη. Καπετάνιος είναι ο νεαρός Jean, με πλήρωμα τον πολύπειρο και πολυταξιδεμένο λοστρόμο, και τον μικρό μαθητεύσιμο του караβιού.

Τα πράγματα αλλάζουν άρδην όταν ο καπετάνιος παντρεύεται μια κοπέλα ενός παρόχθιου χωριού και την φέρνει να συγκατοικήσει και να ταξιδεύει μαζί τους στο καράβι. «Πάντα ήταν διαφορετική. Ποτέ δεν θα έπαιρνε ένα παιδί απ' εδω», λένε οι κακές γλώσσες του χωριού. Η αλήθεια είναι ότι η κοπέλα πάντα ονειρευόταν να γνωρίσει τον κόσμο. Αυτό όμως δεν σημαίνει ότι δεν αγαπούσε τον Jean και ότι δεν ήταν εργατική και προκομμένη. Η μεγάλη αγάπη από τη μια, και η ανάγκη για γνωριμία του κόσμου από την άλλη, φέρνουν τη ζήλια, τον εγωισμό, την απειροσκεψία. Χωρισμός και επανένωση θα ακολουθήσει με την συμβολή του πολυμήχανου λοστρόμου.

Το έργο αυτό ήταν και το κύκνειο άσμα του Vigo.

JEAN VIGO (ΖΑΝ ΒΙΓΚΟ)

Γεννήθηκε το 1905 στη Γαλλία. Πατέρας του ήταν ο δηλωμένος στρατευμένος αναρχικός Miguel Almereyda, ο οποίος πέθανε στη φυλακή το 1917 κάτω από «αδιευκρίνιστες» συνθήκες και μητέρα του η Emily Clero. Κατά τη διάρκεια της παιδικής του ηλικίας έγιναν εμφανή τα πρώτα σημάδια φυματίωσης, αρρώστια από την οποία τελικά πέθανε το 1934 σε ηλικία 29 ετών.

Μεγάλωσε με το όνομα Jean Sales λόγω του στίγματός που έφερε το επίθετο του πατέρα του, χρησιμοποιώντας το πραγματικό του επίθετο μόνο αφότου τελείωσε το λύκειο. Το 1926 γνώρισε και έπειτα παντρεύτηκε την Elisabeth "Lydou" Lozinska.

Το κραχ του 1929 όξυνε τις κοινωνικές-ταξικές αντιθέσεις χαρακτηρίζοντας έτσι την κοινωνία του

1930 στη Γαλλία και επηρεάζοντας άμεσα την κύρια δημιουργική περίοδο του Jean Vigo.

Ένα άλλο κυρίαρχο στοιχείο της πολιτικής πραγματικότητας ήταν η άνοδος του φασισμού που σαν αντιστάθμισμα προκάλεσε τη δημιουργία του Λαϊκού Μετώπου (1935-1937) και την έντονη ενασχόληση της γαλλικής διανοήσης με το ζήτημα. Ακολούθησε η απογοήτευση από την αποτυχία του Λαϊκού Μετώπου και την επικράτηση του φασισμού σε ολόκληρη την Ευρώπη.

Ταινίες

Το αποτέλεσμα κάποιων πειραματικών πλάνων με μια μεταχειρισμένη κάμερα ήταν η πρώτη του ταινία. Εκείνο το διάστημα γνωρίζει τον Ρώσο κινηματογραφιστή Boris Kaufman, με τον οποίο και συνεργάστηκε στην παραγωγή του "A propos de Nice" (1930). Το "A propos de Nice" είναι ένα ντοκιμαντέρ που υπερβαίνει κατά πολύ τη φύση του ως ντοκιμαντέρ. Η κεντρική εικόνα του έργου είναι ο συνωστισμός τουριστών σε ένα καλοκαιρινό θέρετρο, της οποίας η ροή διακόπτεται από εμβόλιμα πλάνα ζώων και στιγμών εξαθλιωμένης φτώχειας.

Η επιπολαιότητα της κοινωνίας και το σαθρό οικοδόμημα της, εκφράζεται μέσα από μια γκροτέσκα αίσθηση του χιούμορ.

Τραβώντας πλάνα από την πραγματική ζωή των τουριστών καταφέρνει να δημιουργεί ατμόσφαιρα και να τους μεταμορφώνει σε καρικατούρες ανθρώπων. Έτσι, η εκούσια άγνοια της κοινωνίας σε συνδυασμό με την ανία και την νωθρότητα της, αποδεικνύει τον υποβόσκοντα θάνατό της. Η πεσιμιστική ατμόσφαιρα του "A propos de Nice" έρχεται σε αντίθεση με την τρίτη ταινία του, το "Zero de conduit" (1933), που διακατέχεται από αισιοδοξία με την πανηγυρική νίκη, στο τέλος, ενάντια στο κατεστημένο.

Το "Taris" ήταν το επόμενο του φιλμ το οποίο είχε κι αυτό χαρακτήρα ντοκιμαντέρ. Χρησιμοποιώντας τεχνικές της avant garde κινηματογράφησε μια επίδειξη του πρωταθλητή κολύμβησης Jean Taris. Ένα φιλμ που δεν τον άφησε ευχαριστημένο. Βασισμένο στις εμπειρίες του πατέρα του από την φυλακή, και στην παιδική του ηλικία, το "Zero de conduit" (1933), μια ανεξάρτητη παραγωγή, μιλάει για την καταπίεση και την εξέγερση. Η ιστορία της αυθόρμητης εξέγερσης των παιδιών σε ένα οικοτροφείο. Κατά την διάρκεια των γυρισμάτων της ταινίας, βρέθηκε στην δύσκολη θέση να περιορίσει τον χρόνο της ταινίας. Στο δίλημμα σωστή ακολουθία της διήγησης ή περισσότερη ποιητικότητα διάλεξε το δεύτερο.

Δεν είναι τυχαία η επιλογή της παιδικής ηλικίας στη θέση των εξεγερμένων. Θέλοντας να συνδυάσει την ονειρική-ουτοπική κατάσταση με τον απλοϊκό-άμεσο τρόπο που υπερνικούν τις δυσκολίες τα παιδιά. Αυτό το παιδικό σύμπαν ακολουθεί μία λογική τελείως δική του, που δεν μπορεί να γίνει εξολοκλήρου κατανοητή, αλλά σου δίνει το προνόμιο να την παρατηρήσεις με τον βαθύ σεβασμό που την καταγράφει ο Vigo.

Ο Vigo είναι πολύ συγκεκριμένος στο πως σκιαγραφεί την εξουσία. Ο διευθυντής, ο δάσκαλος, ο επιτηρητής δεν είναι χαρακτήρες με ψυχολογικό υπόβαθρο αλλά σχήματα, μορφές, καρικατούρες. Έτσι, τάσσεται ξεκάθαρα υπέρ των παιδιών. Οι αξιωματικοί καλεσμένοι στην εθνική γιορτή, συμβολικά επιλέγονται να είναι κούκλες. Κούκλες, ανδρείκελα, ανίκανα να αντιδράσουν στην οργή των εξεγερμένων παιδιών. Με την υποκατάσταση αυτή ο Vigo στερεί τους ενήλικες-εξουσία από οποιαδήποτε διεκδίκηση της πραγματικότητας.

Το μήνυμα της αντίστασης με τη δύναμη που το προβάλλουν οι εικόνες της ταινίας οδήγησε στην απαγόρευση της μέχρι και 12 χρόνια μετά, το 1945. Ο ίδιος παραγωγός θέλησε να του δώσει μια δεύτερη ευκαιρία μέσα σε ένα τέτοιο περιβάλλον λογοκρισίας. Δεν ήταν διατεθειμένος όμως να αφήσει την επιλογή της θεματολογίας στον σκηνοθέτη. Από το τετριμμένο θέμα ενός love story που του δόθηκε, ο Vigo δημιούργησε το τελευταίο του φιλμ "L' Atalante" που ξεπέρασε κατά πολύ την εποχή του. Σε μια εποχή όπου ο αμερικανικός κινηματογράφος προβάλλει όμορφους και άψογους ανθρώπους ο Vigo δεν κρύβει το άσχημο κάνοντας τους χαρακτήρες του πιο αυθεντικούς.

Το τελικό αποτέλεσμα δεν κυκλοφόρησε ποτέ, αντιθέτως κατακρεουργήθηκε με στόχο να γίνει πιο εμπορικό. Πλασαρίστηκε με το όνομα "Le Chaland qui passe" από ένα διάσημο τραγούδι της εποχής από το οποίο υποτίθεται ότι είχε εμπνευστεί η ταινία. Κατά τη διάρκεια αυτής της «διασκευής» ο Vigo πέθανε.

Ο Jean Vigo ήταν μέλος της Ένωσης Επαναστατών Συγγραφέων και Καλλιτεχνών από το 1932 και είχε σχέση με τους αναρχικούς (ιδιαίτερα με την Jeanne Humbert, που ήταν και η «πνευματική μητέρα» του).

Το έργο και η παρακαταθήκη που άφησε, άρχισε να έρχεται στην επιφάνεια στις αρχές του 1990.