

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*

ΣΥΝΤΟΜΗ ΣΥΝΑΝΤΗΣΗ - BRIEF ENCOUNTER

Σκηνοθεσία: David Lean

Σενάριο: Noel Coward (Βασισμένο στο θεατρικό έργο του "Still Life")

Ηθοποιοί: Celia Johnson, Trevor Howard, Stanley Holloway, Joyce Carey

Φωτογραφία: Robert Krasker

Μοντάζ: Jack Harris

Χώρα: Μεγ. Βρετανία (A/M)

Διάρκεια: 86'

Πρώτη προβολή: Ώρα 8.30 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

- Διακρίσεις:**
- Μέγα Βραβείο Σκηνοθεσίας στο Φεστιβάλ Καννών (1946).
 - Βραβείο Κριτών Κινηματογράφου Νέας Υόρκης (NYFCC) Πρώτου Γυναικείου Ρόλου (1946).
 - Ήταν υποψήφιο για Όσκαρ:
 - * Σκηνοθεσίας
 - * Πρώτου Γυναικείου Ρόλου
 - * Σεναρίου

Μια νοικοκυρά κι ένας γιατρός γνωρίζονται στο σιδηροδρομικό σταθμό και αρχίζουν να συναντιούνται μία φορά την εβδομάδα. Παντρεμένοι και οι δύο, αλλά ερωτευμένοι μεταξύ τους, προσπαθούν να διατηρήσουν με κάθε τρόπο την ιδιόρρυθμη, έντονη πλατωνική σχέση τους.

Η συγκινητικότερη ίσως κινηματογραφική ιστορία ενός αδύνατου έρωτα, καθρέφτης μιας ολόκληρης κοινωνίας και του τέλους μιας εποχής. Ψηφίστηκε δεύτερη καλύτερη Βρετανική ταινία όλων των εποχών, ενώ κέρδισε το μεγάλο βραβείο στις Κάνες και τρεις υποψηφιότητες για Όσκαρ.

Ο Β΄ Παγκόσμιος Πόλεμος δεν είχε ακόμη τελειώσει όταν άρχισαν τα γυρίσματα της ταινίας «Σύντομη συνάντηση», διασκευής ενός - εκ των δέκα, που συνθέτουν τον κύκλο «Tonight at 8.30» - θεατρικού μονόπρακτου του Νόελ Κάουαρντ, γραμμένου το 1936, που έφερε τον τίτλο «Still Life». Επιλέχθηκαν ως τοποθεσίες για την πραγματοποίηση των γυρισμάτων ο πολυσύχναστος

σιδηροδρομικός σταθμός του Κάμφορθ στο Λάνκασαϊρ και ο σιδηροδρομικός κόμβος Λονδίνου, Μίντλαντ και Σκωτίας, χώροι μακριά από μεγαλουπόλεις, προκειμένου να αποφευχθούν προβλήματα που είχαν να κάνουν με διακοπές ηλεκτροδότησης και επιβεβλημένες, γενικές συσκοτίσεις.

Η κλασική πλέον ταινία, κινηματογραφικό πρότυπο αναφορικά με το απόσταγμα της αυτο-χαλιναγώγησης ενστικτωδών, ζωοφόρων συναισθημάτων, αναφέρεται στην ιστορία δύο καθημερινών ανθρώπων, με ήδη ανειλημμένες οικογενειακές υποχρεώσεις, οι οποίοι κατά τύχη συναντιούνται, ερωτεύονται και υποχρεούνται να χωρίσουν, εγκλωβισμένοι στον ορθολογισμό μιας οπτικής της πραγματικότητας που διέπει όλη τους την ύπαρξη και πιέζει προς την αναστολή όποιας τυχόν διαφοροποιημένης συμπεριφοράς. Υπό τους ήχους του «Κοντσέρτου για πιάνο Νο 2» του Ραχμάνινοφ και την ατμόσφαιρα της καταθλιπτικής εικόνας της σκυθρωπής και γκρίζας Αγγλίας των αρχών του 1945, η μικροαστή νοικοκυρά του προαστίου, βουτηγμένη στην ανία και τη θλίψη της «καθωσπρέπει» ζωής της, γνωρίζει στο καφέ αναμονής του σιδηροδρομικού σταθμού της κωμόπολης Μίλφορντ έναν συνομηλικό της, σαγηνευτικά διαφανή γιατρό. Το ζεύγος στο επίκεντρο της αφήγησης παρασύρεται στη δίνη ενός, φλεγματικής ποιότητας, πάθους, ενός παράνομου τραγικού ερωτικού ρομάντζου, καταδικασμένου βέβαια a priori σε αδιέξοδο. Το ερωτικό σκίρτημα, το ρίγος, ο πόνος, το ανεκπλήρωτο και η τρυφερότητα ξετυλίγονται στο μόνιμο σκηνικό της σιδηροδρομικής πλατφόρμας, συνοδεία

της επαναλαμβανόμενης κίνησης των ταχείων αμαξοστοιχιών, στοιχείο που λειτουργεί τόσο ως μοχλός συναισθηματικής αποφόρτισης όσο και επανεκκίνησης της αφήγησης. Μιας αφήγησης λιτής, στο μεγαλύτερο μέρος της σε πρώτο πρόσωπο και τόνους λυρικούς. Φαινομενικά με απουσία κίνησης, λόγω της εγγενούς στατικής δομής του πρωτογενούς υλικού, του θεατρικού αυτού έργου δωματίου που κατορθώνει να εισβάλει στις μύχιες, καταθλιπτικές πτυχές της μικροαστικής καθημερινότητας. **Το φιλμ αποδείχθηκε ανεπανάληπτο, αυθεντικό και συναρπαστικό υπαρξιακό δράμα.** Ακόμη λειτουργεί σαν κοινωνικό ντοκουμέντο της εποχής του, μια που καταγράφει έναν ολόκληρο κόσμο που σταδιακά αφανίστηκε ανεπιστρεπτί σαν τα tea rooms που έσφυζαν από ζωή ή τις κατάμεστες κινηματογραφικές αίθουσες στις «ματινέ» προβολές ... Ο σκηνοθέτης της ταινίας Σερ Ντέιβιντ Λιν (1908-1991) ο οποίος σύμφωνα με το περιοδικό «Sight & Sound» θεωρείται ένας από τους δέκα σημαντικότερους σκηνοθέτες όλων των εποχών, συνέχισε μέχρι το 1955 να μεταφέρει στον κινηματογράφο σπουδαία λογοτεχνικά, κυρίως, κείμενα όπως τα «Μεγάλες Προσδοκίες» (1946) και «Ολιβερ Τουίστ» (1948) του Ντίκενς με τον ηθοποιό - φετίχ του τον Σερ Αλεκ Γκίνες. Από το '55 και μετά πραγματοποιεί μεγάλονοα, επικά φιλμ, γυρισμένα ολοκληρωτικά σε εξωτερικούς χώρους και εξωτικές τοποθεσίες, με υψηλό προϋπολογισμό και αξιόλογο διεθνές καστ ηθοποιών. Αναφέρουμε ενδεικτικά τα «Η Γέφυρα του ποταμού Κβάι» (1957), «Ο Λόρενς της Αραβίας» (1962), «Δόκτορ Ζιβάγκο» (1965), «Η Κόρη του Ράιαν» (1970) και το περίφημο «Πέρασμα στην Ινδία» (1984).

ΡΙΖΟΣΠΑΣΤΗΣ

Η Celia Johnson και ο Trevor Howard πρωταγωνιστούν στην ταινία του David Lean, «Σύντομη Συνάντηση».

Η Laura (Celia Johnson) ζει στην επαρχία της Αγγλίας με τον σύζυγό της, όπου μια φορά την εβδομάδα παίρνει το τρένο και επισκέπτεται την κοντινή πόλη Μίλφορντ για τα ψώνια της, αλλά και για να παρακολουθήσει την απογευματινή παράσταση στον κινηματογράφο.

Μια μέρα επιστρέφοντας από το Μίλφορντ σπίτι της, ένα κομμάτι άμμου που μπαίνει στο μάτι της είναι η αφορμή που οδηγεί στη γνωριμία της με τον γιατρό Alec Harvey (Trevor Howard).

Την ίδια ακριβώς διαδρομή με τη Laura κάνει και ο γιατρός, όπου εργάζεται ως σύμβουλος στο τοπικό νοσοκομείο, σύμπτωση που τους δίνει την ευκαιρία να συναντιούνται μια φορά τη βδομάδα στο μικρό καφέ του σταθμού, απολαμβάνοντας ο ένας τη συντροφιά του άλλου.

Σημειώνεται πως τόσο η Laura όσο και ο Alec

Harvey είναι παντρεμένοι με παιδιά, όμως η σταδιακή και αμοιβαία συμπάθειά τους γίνεται έρωτας.

Η ταινία γυρίστηκε στην διάρκεια του 2ου Παγκοσμίου Πολέμου, επιλέγοντας τον σταθμό Κάνφορθ, καθώς βρισκόταν αρκετά μακριά από το νοτιοανατολικό σημείο της Αγγλίας ώστε να μπορεί να λαμβάνει έγκαιρη ειδοποίηση στην περίπτωση αεροπορικής επιδρομής.

Στην αρχική προβολή της η ταινία απαγορεύθηκε από την λογοκρισία στην Ιρλανδία λόγω του ότι παρουσίαζε ένα μοιχό με συμπονετική διάθεση. Το 1947 η ταινία ήταν υποψήφια για 3 Όσκαρ, ενώ είχε κερδίσει το 1946 το Μέγα Βραβείο της Επιτροπής στο Φεστιβάλ Καννών και η Σίλια Τζόνσον το Α' Βραβείο Γυναικείου ρόλου από την Αμερικάνικη Ένωση Κριτικών.

Το 1999 η ταινία κατέλαβε την 2η θέση στην λίστα με τις 100 καλύτερες Βρετανικές ταινίες από το Βρετανικό Ινστιτούτο.

NEWSLINK

- Το σενάριο της ταινίας είναι διασκευή του θεατρικού μονόπρακτου του Νόελ Κάουαρντ "Still Life" (1936) ένα από τα δέκα που αποτελούν τον κύκλο "Tonight at 8:30".

- Η πρώτη επιλογή για το ρόλο του Δρ. Άλεκ Χάρβει ήταν ο Ρότζερ Λάιβσι, αλλά όταν ο Ντέιβιντ Λιν είδε τον Τρέβορ Χάουαρντ σε αποσπάσματα από την ταινία "Ο δρόμος για τα αστέρια" (The Way to the Stars, 1945) αποφάσισε να του προτείνει το ρόλο. Εκείνη την εποχή ο Χάουαρντ ήταν ένας άσημος ηθοποιός που μόλις είχε απολυθεί από το στρατό.

- Ο Ντέιβιντ Λιν και ο Νόελ Κάουαρντ ήθελαν πάλι μετά τα "In Which We Serve" (1942) και "This Happy Breed" (1944) τη Σίλια Τζόνσον για τον πρωταγωνιστικό ρόλο. Εκείνη όμως μισούσε τη διαδικασία των γυρισμάτων και αρνιόταν με επιμονή. Χρειάστηκε να της διαβάσει ο ίδιος ο Κάουαρντ το ρόλο τον Οκτώβριο του 1944 ώστε να πειστεί να τον ερμηνεύσει.

- Τα γυρίσματα πραγματοποιήθηκαν στις αρχές του 1945 πριν το τέλος του πολέμου, οπότε έπρεπε να επιλεχθεί ένα πολυσύχναστος σταθμός μακριά από τις μεγάλες πόλεις προκειμένου να αποφευχθούν τα προβλήματα με τις διακοπές ρεύματος και τις υποχρεωτικές συσκοτίσεις. Έτσι επιλέχθηκαν ο σιδηροδρομικός σταθμός του Κάνφορθ στο Λάνκασαίρ και μια διασταύρωση των σιδηροδρόμων του Λονδίνου, των Μίντλαντ και της Σκωτίας.

- Στην ταινία στις ανακοινώσεις στο σταθμό του τρένου ακούγεται ο ίδιος ο Νόελ Κάουαρντ.

- Για μουσική της ταινίας ο Ντέιβιντ Λιν χρησιμοποίησε το Κονσέρτο για πιάνο Νο. 2 του Ραχμάτινοφ στην εκτέλεση της Αιλίν Τζόις. Η μουσική ήταν μια επιλογή του Νόελ Κάουαρντ.

- Όταν η ΣΥΝΤΟΜΗ ΣΥΝΑΝΤΗΣΗ προβλήθηκε για πρώτη φορά υπήρξε πολύ μεγάλη εισπρακτική και καλλιτεχνική επιτυχία τόσο στην Βρετανία (26 Νοεμβρίου 1945) όσο και τις ΗΠΑ (24 Αυγούστου 1946).

- Στην Μεγάλη Βρετανία η ταινία βγήκε στις αίθουσες σε μια εποχή όπου στο κοινωνικό και πολιτισμικό πλαίσιο του Β' Παγκοσμίου Πολέμου οι "σύντομες συναντήσεις" ήταν συνηθισμένες και οι γυναίκες απολάμβαναν πολύ μεγαλύτερη σεξουαλική και οικονομική ελευθερία από ότι στο παρελθόν.

- Για τη ΣΥΝΤΟΜΗ ΣΥΝΑΝΤΗΣΗ ο Ντέιβιντ Λιν απέσπασε την πρώτη του υποψηφιότητα (από τις επτά συνολικά) για το Όσκαρ Σκηνοθεσίας.

- Σύμφωνα με πολλούς βιογράφους του Μπίλι Γουάιλντερ, η σκηνή από τη ΣΥΝΤΟΜΗ ΣΥΝΑΝΤΗΣΗ όπου ο Άλεκ προσπαθεί να βρεθεί μόνος με τη Λόρα στο διαμέρισμα ενός φίλου του, ήταν η σκηνή που τον ενέπνευσε για να γράψει το σενάριο της ταινίας "Η Γκαρσονιέρα" (The Apartment, 1960).

- Το 1974 το ριμέικ της ταινίας με πρωταγωνιστές τους Ρίτσαρντ Μπάρτον και Σοφία Λόρεν απέσπασε πολύ χλιαρή υποδοχή από κοινό και κριτικούς.

- Το 1999 η ΣΥΝΤΟΜΗ ΣΥΝΑΝΤΗΣΗ αναδείχθηκε ως η δεύτερη καλύτερη Βρετανική ταινία όλων των εποχών σύμφωνα με το Βρετανικό Ινστιτούτο Κινηματογράφου.

DAVID LEAN

Γεννήθηκε το 1908 στο Σάρτι και πέθανε το 1991 στο Λονδίνο.

Ο Σερ Ντέιβιντ Λιν (25 Μαρτίου 1908 - 16 Απριλίου 1991) ήταν Βρετανός σκηνοθέτης, παραγωγός, σεναριογράφος και μοντέρ.

Στην πρώτη του σκηνοθετική δουλειά συνεργάστηκε με τον Νόελ Κάουαρντ στο φιλμ "In Which We Serve" (1942). Αργότερα διασκεύασε και άλλα έργα του Κάουαρντ για τη μεγάλη οθόνη, τα: "This Happy Breed" (1944), "Blithe Spirit" (1945) και "Brief Encounter" (1945). Δύο κινηματογραφικές διασκευές έργων του Ντίκενς τα "Μεγάλες προσδοκίες" (1946) και "Όλιβερ Τουϊστ" (1948) ήταν οι πρώτες συνεργασίες του με τον Σερ Άλεκ Γκίνες, ηθοποιό-φετίχ του, ο οποίος τα επόμενα χρόνια πρωταγωνίστησε σε πολλές ταινίες του. Το 1955 για το φιλμ "Summertime" με την Κάθριν Χέπμπορν πραγματοποίησε τα γυρίσματα στη Βενετία, και με αυτό το φιλμ ο Ντέιβιντ Λιν έκανε την στροφή στην καριέρα του που θα τον έκανε διάσημο και θα τον καθιέρωνε σε ολόκληρο τον κόσμο: το "Summertime" ήταν η πρώτη ταινία από μια σειρά ταινιών που γύρισε ολοκληρωτικά σε εξωτερικούς χώρους με μεγάλο προϋπολογισμό, σε εξωτικές τοποθεσίες. Ακολούθησαν οι επικές ταινίες: "Η γέφυρα του ποταμού Κβάι" (1957), "Ο

Λόρενς της Αραβίας” (1962), “Δόκτορ Ζιβάνγκο” (1965), “Η κόρη του Ράιαν” (1970) και “Πέρασμα στην Ινδία” (1984).

Το 1970 και εξ’ αιτίας της μέτριας υποδοχής του φιλμ “Η κόρη του Ράιαν” και κάποιων πολύ αρνητικών δημοσιευμάτων (όπως αυτό της διάσημης κριτικού Πολίν Καέλ) σταμάτα να γυρίζει ταινίες. Θα περάσουν δεκατέσσερα χρόνια μέχρι το “Πέρασμα στη Ινδία” που υπήρξε και η τελευταία ταινία του. Ο Ντέιβιντ Λιν πέθανε το 1991 λίγες εβδομάδες πριν ξεκινήσουν τα γυρίσματα της κινηματογραφικής μεταφοράς του μυθιστορήματος του Τζόζεφ Κόνραντ “Νοστρομό” σε παραγωγή Στίβεν Σπίλμπεργκ και με καστ που περιλάμβανε μεταξύ άλλων τους Μάρλον Μπράντο, Πολ Σκόφιλντ, Πίτερ Ο’Τουλ και Άντονι Κουίν.

Ο Ντέιβιντ Λιν σύμφωνα με το Sight & Sound θεωρείται ένας από τους δέκα σπουδαιότερους σκηνοθέτες όλων των εποχών. Κέρδισε το βραβείο Όσκαρ δύο από τις επτά φορές που υπήρξε υποψήφιος στην κατηγορία της σκηνοθεσίας (είχε άλλες δύο υποψηφιότητες στις κατηγορίες Διασκευασμένου Σεναρίου και Μοντάζ για το “Πέρασμα στην Ινδία” το 1984). Σπουδαίοι σκηνοθέτες όπως οι Τζόρτζ Λούκας, Τζον Μίλιους, Σέρτζιο Λεόνε, Σαμ Πέκινπα, Στάνλεϊ Κιούμπρικ αλλά και πιο σύγχρονοι όπως οι Μπαζ Λούρμαν και ο Τζο Ράιτ αναφέρονται στον Ντέιβιντ Λιν ως έναν από τους επιδραστικότερους σκηνοθέτες

στην ιστορία του σινεμά. Οι Μάρτιν Σκορσέζε και Στίβεν Σπίλμπεργκ μάλιστα επέβλεψαν την αποκατάσταση του “Λόρενς της Αραβίας” για την επανέκδοσή του στις αίθουσες το 1989. Το 1984 η Βασίλισσα της Αγγλίας έχρισε τον Ντέιβιντ Λιν Σερ και το 1990 το Αμερικανικό Ινστιτούτο Κινηματογράφου (AFI) του απένειμε το Life Achievement Award για την προσφορά του στην 7η τέχνη (μόλις ο τρίτος μη-Αμερικάνος που έχει κερδίσει αυτή τη διάκριση). Στη λίστα με τις 100 κορυφαίες βρετανικές ταινίες όλων των εποχών σύμφωνα με το Βρετανικό Ινστιτούτο Κινηματογράφου (BFI), ο Ντέιβιντ Λιν εμφανίζεται συνολικά με επτά τίτλους, τέσσερις από τους οποίους βρίσκονται μέσα στις 11 πρώτες θέσεις. Ο Λιν υπήρξε ένα από τα ιδρυτικά μέλη της Βρετανικής Ακαδημίας Κινηματογράφου, αργότερα γνωστής ως Βρετανικής Ακαδημίας Κινηματογράφου και Τηλεόρασης (BAFTA).

ΦΙΛΜΟΓΡΑΦΙΑ

In Which We Serve (1942), This Happy Breed (1944), Blithe Spirit (1945), Brief Encounter (1945), Great Expectations (1946), Oliver Twist (1948), One Woman’s Story (1949), Madeleine (1950), Breaking the Sound Barrier (1952), Hobson’s Choice (1954), Summertime (1955), The Bridge on the River Kwai (1957), Lawrence of Arabia (1962), The Greatest Story Ever Told (1965), Doctor Zhivago (1965), Ryan’s Daughter (1970), Lost and Found: The Story of Cook’s Anchor (1979), A Passage to India (1984).