

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*

ΤΑ ΚΟΚΚΙΝΑ ΠΑΠΟΥΤΣΙΑ - THE RED SHOES

Σκηνοθεσία: Michael Powell, Emeric Pressburger

Ταινία - "Ζωντανό" Μνημείο

Σενάριο: Hans Christian Andersen
Emeric Pressburger, Keith Winter
Michael Powell

Ηθοποιοί: Marius Goring, Moira Shearer
Jean Short, Gordon Littmann

Φωτογραφία: Jack Cardiff

Μουσική: Brian Easdale

Χώρα: Μεγ. Βρετανία (Εγχρωμη)

Διάρκεια: 135'

Πρώτη προβολή: Ώρα 8.00 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

Διακρίσεις: - 2 Όσκαρ το 1949:

- * Καλλιτεχνικής Σκηνοθεσίας, Ντεκόρ, Χρωμάτων στους Hein Heckroth, Arthur Lawson
- * Μουσικής στον Brian Easdale
- Χρυσή Σφαίρα το 1949
- Προτάθηκε για "Χρυσό Λιοντάρι" στο Φεστιβάλ Βενετίας (1948)

Η παραζάλη της ματαιοδοξίας, η πολυπλοκότητα της ανθρώπινης φύσης και το εφήμερο της επιτυχίας στήνουν ένα τεχνικόλογο χορευτικό υπερθέαμα, με την 15λεπτη σκηνή της παράστασης των "Κόκκινων παπουτσιών" να χαρίζει στο φιλμ, εκτός από Όσκαρ σκηνογραφίας και μουσικής, και μια περίοπτη θέση στα αριστουργήματα της 7ης τέχνης.

Ο αυταρχικός ιμπρεσάριος Μπόρις Λερμοντόφ του ομώνυμου θιάσου, απαιτεί από τους συνεργάτες του απόλυτη αφοσίωση στην τέχνη τους αλλά και σε αυτόν τον ίδιο. Κάτω από αυτήν την αυστηρή καθοδήγηση, η νεαρή αριστοκρατικής καταγωγής μπαλαρίνα Βίκυ Πέιτζ βρίσκεται με την πρώτη της μόλις πρωταγωνιστική εμφάνιση να γνωρίζει τεράστια επιτυχία. Χορεύει τον κεντρικό ρόλο στην παράσταση -μεταφορά του παραμυθιού του Χανς Κρίστιαν Άντερσεν "Τα Κόκκινα Παπούτσια" με την οποία τα Μπαλέτα Λερμοντόφ κάνουν μια εξαιρετικά επιτυχημένη

πρεμιέρα στο Μόντε Κάρλο. Υπό την μέθη της επιτυχίας και της ειδυλλιακού τοπίου, η Βίκυ ερωτεύεται τον Τζούλιαν, τον νεαρό συνθέτη της μουσικής στα Κόκκινα Παπούτσια. Όταν ο Λερμοντόφ πληροφορείται τη σχέση των δύο νέων, εξοργίζεται και τους απομακρύνει από το θίασο ματαιώνοντας όλες τις παραστάσεις. Η Βίκυ με τον Τζούλιαν επιστρέφουν στο Λονδίνο όπου παντρεύονται και ο Τζούλιαν συνεχίζει να ασχολείται με επιτυχία με τη σύνθεση αντλώντας έμπνευση από τον έρωτά τους. Όμως η καριέρα της Βίκυ δεν θα έχει ανάλογη συνέχεια. Με τον καιρό αισθάνεται όλο και περισσότερο διχασμένη ανάμεσα στους όρους που της έχει θέσει ο Λερμοντόφ για να την δεχτεί πάλι κοντά του και στον έρωτά της για τον Τζούλιαν...

Εξαιρετικά χρώματα σε μια ταινία σταθμό που θαυμάζει κανείς με τον ίδιο τρόπο, όπως και πριν 62 χρόνια. Αξιθαύμαστες σκηνές που έχουν ξεχωριστή θέση στην ανθολογία του παγκόσμιου σινεμά, θα βρείτε πολλές - ιδιαίτερα εκείνες των χορευτικών.

Η ουσιαστική διαχρονικότητα του φιλμ είναι συνυφασμένη με τον συμβολισμό της που υπερβαίνει τα στενά όρια της Τέχνης του Κλασικού Χορού.

Η μεστή ακαδημαϊκή αφήγηση των ΚΟΚΙΝΩΝ ΠΑΠΟΥΤΣΙΩΝ των Μάικλ Πάουελ, Έμερικ Πρεσμπέργκερ με τον Μάριους Γκέρινγκ και την Μόϊρα Σίρερ (με τα - δίκαια - 2 Όσκαρ για τα σκηνικά και τη μουσική) που βασίζεται στο ομώνυμο παραμύθι του Χανς Κρίστιαν Άντερσεν μας προκαλεί να δούμε πιο εμπεριστατωμένα τους λόγους για τους οποίους, συνολικά, ο Πολιτι-

σμός προάγει τα ανθρώπινα ιδανικά, με ιδιαίτερη ευαισθησία, την πνευματική δημιουργικότητα και σμιλεύει τα ψυχικά χαρακτηριστικά μας με όραμα την ατομική υπέρβαση. Διακρίνονται μέσα από τα μάτια ξεχωριστών ανθρώπων (ο αφοσιωμένος, ψυχρός επαγγελματίας της Τέχνης - που καταπιέζει τα αισθήματά του αλλά ακούσια αναβλύζει τα χειρότερα: ζήλια και ανεξέλεγκτο πάθος - και κείνος που δρα φορτισμένος συναισθηματικά) με διαφορετική ψυχοσύνθεση και αντίληψη για την κοινωνία, τις σχέσεις, την αγάπη. Απουσιάζει η κοινωνική προέκταση στη δράση της εξέλιξης, όμως αυτό δεν ήταν το ζητούμενο, σε τούτη την εντυπωσιακά, όμορφη, ταινία.

Ένα καυτό σχόλιο σε βάθος για την αξία της Τέχνης, της δημιουργίας, της συμμετοχής, της μέθεξης και της αυτοθυσίας για το καλλιτεχνικό αποτέλεσμα με πρωτότυπη σύλληψη - για την εποχή της - που είναι επίκαιρο. Ο κόσμος της, προβάλλει συνειδητά μια αχτίδα φωτός όταν αγγίζονται ευαίσθητες πλευρές των ορίων της. Τα πλούσια συναισθήματα εναλλάσσονται και το ενδιαφέρον για τις αντιδράσεις των χαρακτήρων παραμένει αμείωτο, έως τέλους.

Δύο κόσμοι (Πάθος και Δημιουργία, Έρωτας και Τέχνη) που αρχικά συμπορεύονται, και σταδιακά απομακρύνονται - παράλληλα - έως ότου ξανασυναντηθούν με αντίθετες κατευθύνσεις, προκαλώντας μια μετωπική σύγκρουση η οποία θα κορυφωθεί με το τραγικό (απρόσμενο) φινάλε. Μέσα από τούτη την υπαρξιακή τραγωδία ανατέλλει η ελπίδα, κι έτσι το χάπι-έντ περνάει από την μία πλευρά, στην άλλη όψη του «νομίσματος», ως απάντηση στο τεχνητό δίλημμα «Τέχνη ή Ζωή»!

ΔΗΜΗΤΡΗΣ ΠΑΠΑΜΙΧΟΣ

Τα παρασκήνια του κόσμου του μπαλέτου μέσα από ένα όμορφο μελόδραμα, σκηνοθετημένο με έμπνευση και φαντασία. Μια απόλαυση κίνησης, χρωμάτων, ντεκόρ και χορού. Έξοχες οι ερμηνείες.

Θρίαμβος ομορφιάς, μαγείας χρωμάτων, εικόνας, ήχου και χορού είναι αυτή η βραβευμένη με 2 Όσκαρ ταινία του δίδυμου Μάικλ Πάουελ και Έμερικ Πρέσμπεργκερ, οι οποίοι σε μια περίοδο όπου ο βρετανικός κινηματογράφος καταπιανόταν σχεδόν αποκλειστικά με ρεαλιστικά θέματα, ανέπτυξαν με τις ταινίες τους («Ζήτημα ζωής και θανάτου», «Ο μαύρος νάρκισος») την πλευρά της φαντασίας και του πειραματισμού με τα χρώματα, για να δημιουργήσουν μια ονειρική ατμόσφαιρα.

Οι δύο δημιουργοί μας εισάγουν στον κόσμο του μπαλέτου, όπου ο Μπόρις Λέρμοντοφ (Αντόν Γουόλμπρουκ), ένας αυταρχικός, αφοσιωμένος αποκλειστικά στην τέχνη του, ιμπρεσάριος προσπαθεί να επιβάλει μια αυστηρή πειθαρχία στη

νεαρή χορεύτρια του – με τη νεαρή χορεύτρια τότε των μπαλέτων του Σάντλερ'ς Γουέλς, Μόρια Σίρερ, να εντυπωσιάζει με την όλο χάρη και ζωτικότητα ερμηνεία της, τόσο στο χορό όσο και στις δραματικές σκηνές της. Μόνο που κάποια στιγμή η χορεύτρια θα ερωτευτεί τον νεαρό συνθέτη της ομάδας (Μάριους Γκόρινγκ). Με επίκεντρο τις σχέσεις τόσο ανάμεσα στον ιμπρεσάριο και στη νέα του αποκάλυψη (σχέσεις που βασίστηκαν στην ομοφυλοφιλική σχέση ανάμεσα στον Ντιαγκίλεφ και τον Νιζίνσκι) όσο και ανάμεσα στη χορεύτρια και στον συνθέτη. Ευκαιρία για τους Πάουελ – Πρέσπεργκερ να μας μιλήσουν για το πάθος της δημιουργίας και τη δύναμη της τέχνης (τέχνης που προεκτείνεται και στον ίδιο τον κινηματογράφο), που μας οδηγεί σε σφαίρες απίθανα φανταστικές και όμορφες και που την εκφράζει με τέλειο τρόπο ο Λέρμοντοφ-Γουόλμπρουγκ.

Για να καταλήξουμε στην εκπληκτική περίπου 20λεπτη σεκάνς του χορού, ένα με φαντασμαγορικά ντεκόρ και πάνω απ' όλα μαγευτικά, εξπρεσιονιστικά χρώματα και ντεκόρ, μπαλέτο, βασισμένο στο γνωστό παραμύθι του Χανς Κρίστιαν Άντερσεν, όπου χορός, μουσική, χρώματα, κίνηση της μηχανής και των σωματιών των χορευτών, δένουν σε μια μαγευτική, ονειρική αρμονία. Σεκάνς, πρέπει να σημειώσω, που επηρέασε σκηνοθέτες όπως ο Βινσέντε Μινέλι και ο Μάρτιν Σκορσέζε, αλλά και πολλά από τα κατοπινά μιούζικαλ – μαζί και το «Ένας Αμερικανός στο Παρίσι».

Αποτέλεσμα: μια **ταινία – ύμνος** στο χορό, δοσμένη με άρτιο κινηματογραφικό τρόπο, με έξοχα λαμπρά ντεκόρ (που έφτιαξε ο γνωστός ζωγράφος Χάι Χέκροθ), εκπληκτική έγχρωμη φωτογραφία (του Τζακ Κάρντιφ) και μια σκηνο-

θεσία αέρινη, με την κάμερα να κινείται άνετα, να ακολουθεί και να χαϊδεύει τα κορμιά των χορευτών, δημιουργώντας μια, πέρα για πέρα, μαγική ατμόσφαιρα. Πλάι στις έξοχες ερμηνείες των τριών πρωταγωνιστών, αξίζει ν' αναφέρω εκείνες των δύο μελών τη ομάδας του Ντιαγκίλεφ: του Λεονίντ Μασσίν και του πρώτου χορευτή και χορογράφου της ταινίας, Ρόμπερτ Χέλιμαν.

ΝΙΝΟΣ ΦΕΝΕΚ ΜΙΚΕΛΙΔΗΣ
ΕΛΕΥΘΕΡΟΤΥΠΙΑ

Ασυγκίνητος εγώ. Αλλά με απέραντο θαυμασμό. Για τα «Κόκκινα παπούτσια» (The red shoes, 1948). Για τον αρχιμάστορα της βρετανικής πρωτοπορίας Εμερικ Πρεσμπέργκ (1902-1988). Και για τον συνάδελφό του, επίσης δεξιοτέχνη και πρωτοπόρο Μάικλ Πάουελ (1905-1990). Το σεμνό ντουέτο πλήθος μεγάλων στιγμών.

Ευγνωμοσύνη προς την ελληνική εταιρεία που επανακυκλοφορεί με εξαιρετική κόπια αυτή τη βρετανική πρωτοπορία. Κι όμως είναι βατή. Κι όμως κλασική. Κι όμως ευανάγνωστη η πλοκή. Κι όμως εντελώς λαϊκή. Τότε; Οι δύο βρετανοί σκηνοθέτες συνθέτουν το κλασικό με το πρωτοποριακό.

Κλασικό το παραμύθι του Χανς Κρίστιαν Άντερσεν (1805-1875). Κλασικός ο χορός του μπαλέτου. Κλασικές οι χορογραφίες. Κλασικό το ειδύλλιο της μπαλαρίνας Βίκι Πέιτζ (Μόρια Σίρερ) με τον μουσικοσυνθέτη και μαέστρο Τζούλιαν Κρέστερ (Μάριους Γκέρινγκ). Το προσκήνιο, αυτό που λαμβάνει ο θεατής, με συμβατική φορεσιά. Αλλά πρωτοπόρα, για την εποχή της, η Αισθητική. Με τα αλλεπάλληλα τράβελινγκ. Με το καλλιτεχνικό παρασκήνιο. Με τις μπερδεμένες επαγγελματικές και προσωπικές σχέσεις. Πρωτοπορία η αποδέσμευση της ταινίας από κάθε «είδος» και κάθε κατηγορία. Και χορός... και έρωτας.

Και Πυγμαλίων. Και παρασκήνιο καλλιτεχνικό. Και πάθος καταστροφικό. Και αδιέξοδο τρομερό. Και η γυναίκα, το αιώνιο θύμα της ανδροκρατούμενης κοινωνίας. Όλα μέσα. Σε ένα θαυμαστό μείγμα. Σε μια μοναδική ισορροπία. Του 1948 είπατε; Θεέ μου. Από τότε δεν προχωρήσαμε βήμα.

Τρεις οι πόλοι στην ερωτική ιστορία. Πρώτος, η Βίκι, η μπαλαρίνα. Με το εξής δίλημμα: Τέχνη ή καρδιά; Δεύτερος, ο Τζούλιαν Κρέστερ, ένας νέος ταλαντούχος συνθέτης. Ο μεγάλος έρωτας της Βίκι. Αυτός χωρίς κανένα δίλημμα. Άρπαξε την επαγγελματική ευκαιρία, απόδειξε το ταλέντο του και τώρα που έφυγε από το μπαλέτο (άλλωστε, λέει «για κάθε σοβαρό μουσικό το μπαλέτο είναι «second rate») κατέληξε τα έργα του να παίζονται από μεγάλες συμφωνικές ορχήστρες. Τρίτος και σχεδόν απόλυτος κυρίαρχος όλων, ο Μπάρτις Λερμοντόφ. Ο αρχηγός του μπαλέτου. Ο Πυγμαλίων των νέων ταλέντων. Ο δυνάστης των πάντων. Ο δικτάτορας των καλλιτεχνών.

Που λείει μια μεγάλη αλήθεια. «Η μεγάλη τέχνη της απλότητας επιτυγχάνεται με μεγάλο πόνο σώματος και ψυχής».

Χωρίς αφοσίωση, γιοκ επιτεύγματα. Είτε παντρεύεσαι το μπαλέτο (ας πούμε) είτε παντρεύεσαι τον άντρα της καρδιάς σου. Και τα δύο μαζί ποτέ. Ο Λερμοντόφ λοιπόν (η ρωσική αναφορά επειδή από εκεί οι σπουδαίοι χορευτές, συνθέτες και χορογράφοι) συντονίζει τα πάντα από τα παρασκήνια. Ο σατανάς πορεύεται στη σκιά. Ιδιοκτήτης των πάντων. Ακόμα και της καρδιάς των άλλων. Δεν φεύγεις. Εκείνος σε... φεύγει. Γιατί έτσι και φύγει ο Λερμοντόφ θα σε «σκοτώσει». Επικίνδυνες ολέθριες σχέσεις, Δημοκρατία; Πλάνη. Στη Τέχνη απόλυτη δικτατορία. Το εγώ σαλαπατάει, λειώνει τους άλλους.

Για να τελειώνω. Από τα κάτω προς τα πάνω. Πέντε στους δύο εραστές. Πέντε στις μπαλαρίνες και τους μπαλαρίνους. Δέκα με τόνο στη σκηνοθεσία. Δέκα με τόνο στην ερμηνεία του Αντον Γουόλμπρουκ (Λερμοντόφ). Δέκα με τόνο στη χορογραφία του μπαλέτου «τα κόκκινα παπούτσια». Και δέκα στην κόπια. Ό,τι πρέπει για μελέτη και θαυμασμό.

ΔΗΜΗΤΡΗΣ ΔΑΝΙΚΑΣ
ΤΑ ΝΕΑ

ΜΑΪΚΑ ΠΑΟΥΕΛ

Γεννήθηκε στις 30 Σεπτεμβρίου 1905 στο Κεντ της Αγγλίας και πέθανε στις 19 Φεβρουαρίου 1990 στο Γκλουσεστερσάιρ (Αγγλία). Φοίτησε στο Kings School και στο Canterbury and Dulwich College, ενώ η πρώτη του δουλειά ήταν σε τράπεζα. Στη συνέχεια εργάστηκε σε διάφορα στούντιο κάνοντας όλες τις δουλειές, ενώ υπήρξε παραγωγός σε ταινίες μικρού μήκους. Συνεργάστηκε σε αρκετές ταινίες με τον Έμερικ Πρεσμπέργκερ τις δεκαετίες του 1940 και 1950.

ΦΙΛΜΟΓΡΑΦΙΑ

Caste (1930), Two Crowded Hours (1931), My Friend the King (1932), The Rasp (1932), Rynox (1932), The Star Reporter (1932), Hotel Splendide (1932), C.O.D. (1932), His Lordship (1932), Born Lucky (1933), The Fire Raisers (1934), Strike! (1934), Something Always Happens (1934), The Girl in the Crowd (1935), Lazybones (1935), The Love Test (1935), The Murder Party (1935), The Phantom Light (1935), The Price of a Song (1935),

Someday (1935), Her Last Affaire (1936), The Brown Wallet (1936), Crown v. Stevens (1936), The Man Behind the Mask (1936), The Edge of the World (1937), U-Boat 29 (1939), Smith (1939), The Lion Has Wings (1939), Blackout (1940), The Thief of Bagdad (1940), An Airman's Letter to His Mother (1941), The Invaders (1941), One of Our Aircraft Is Missing (1942), The Life and Death of Colonel Blimp (1943), The Volunteer (1943), A Canterbury Tale (1944), 'I Know Where I'm Going!' (1945), Stairway to Heaven (1946), Black Narcissus (1947), The Red Shoes (1948), Hour of Glory (1949), Gone to Earth (1950), The Fighting Pimpernel (1950), The Tales of Hoffmann (1951), The Wild Heart (1952/1), The Sorcerer's Apprentice (1955), Oh... Rosalinda!! (1955), Pursuit of the Graf Spee (1956), Night Ambush (1957), Honeymoon (1959), Peeping Tom (1960), The Queen's Guards (1961), Herzog Blaubarts Burg (1963), Never Turn Your Back on a Friend (1964), The Frantick Rebel (1964), A Free Agent (1964), The Sworn Twelve (1965), The Doctors and the Nurses" (1965), They're a Weird Mob (1966), Age of Consent (1969), The Boy Who Turned Yellow (1972), Return to the Edge of the World (1978)

ΕΜΕΡΙΚ ΠΡΕΣΜΠΕΡΓΕΡ

Γεννήθηκε στις 5 Δεκεμβρίου 1902 στην Ουγγαρία και πέθανε στις 5 Φεβρουαρίου 1988 στην Αγγλία. Σπούδασε στα Πανεπιστήμια της Πράγας και Στουτγκάρδης και ήταν δημοσιογράφος στην Ουγγαρία και Γερμανία, και συγγραφέας στο Βερολίνο και Παρίσι. Ως Ούγγρος Εβραίος περιηγήθηκε στην Ευρώπη και κατέληξε στο Λονδίνο όπου μαθαίνοντας τη γλώσσα, έμαθε και την Αγγλική νοστοροπία.

ΦΙΛΜΟΓΡΑΦΙΑ

One of Our Aircraft is Missing (1942), The Life and Death of Colonel Blimp (1943), The Volunteer (1943), A Canterbury Tale (1944), I Know Where I'm Going (1945), Stairway to Heaven (1946), Black Narcissus (1947), The Red Shoes (1948), Hour of Glory (1949), Gone to Earth (1950), The Fighting Pimpernel (1950), The Tales of Hoffmann (1951), The Wild Heart (1952), Twice Upon a Time (1953), Oh... Rosalinda (1955), Pursuit of the Graf Spee (1956), Night Ambush (1957).