

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*


ΣΤΡΕΛΛΑ

Σκηνοθεσία: Πάνος Κούτρας

Σενάριο: Πάνος Κούτρας,
Παναγιώτης Ευαγγελίδης

Ηθοποιοί: Γιάννης Κοκιασμένος, Μίνα Ορφανού,
Μπέτυ Βακαλίδου, Μίνως Θεοχάρης,
Αργύρης Καβίδας, Γιώργος Μάζης,
Κώστας Σειραδάκης

Μουσική: Μιχάλης Δέλτα

Φωτογραφία: Ολυμπία Μυτιληναίου

Κοστούμια: Βασίλης Μπαρμπαρίγος

Χώρα: Ελλάδα (Έγχρωμη)

Διάρκεια: 111΄

Πρώτη προβολή: Ώρα 8.15 μ.μ.

Δεύτερη προβολή: Ώρα 10.30 μ.μ.

Διακρίσεις: Συμμετοχή σε Διεθνή Φεστιβάλ

- * 59ο Διεθνές Φεστιβάλ Κινηματογράφου του Βερολίνου - Πανόραμα
- * 25ο Schwule Filmwoche Freiburg
- * 28 Διεθνές Φεστιβάλ Κινηματογράφου της Κωνσταντινούπολης
- * 35ο Διεθνές Φεστιβάλ Κινηματογράφου του Σιάτλ

* 4ο Διεθνές LGBT Φεστιβάλ Κινηματογράφου του Τελ Αβίβ (Πρώτο βραβείο καλύτερης ταινίας)

* 37ο Διεθνές Φεστιβάλ Κινηματογράφου της Λα Ροσέλ

* 19ο Διεθνές Φεστιβάλ Κινηματογράφου Espoo Cine (Φινλανδία)

* 16ο Φεστιβάλ Ελληνικού Κινηματογράφου (Αυστραλία)

* Φεστιβάλ Ελληνικού Κινηματογράφου (Ραυ - Γαλλία)

* 13ο Διεθνές Φεστιβάλ Κινηματογράφου Gay And Lesbian της Λισαβόνας (Βραβείο Γυναικείας Ερμηνείας στη Μίνα Ορφανού)

* 15ο Διεθνές Φεστιβάλ Κινηματογράφου της Αθήνας - Νύχτες Πρεμιέρας

* 20ο Διεθνές Φεστιβάλ Κινηματογράφου Gay And Lesbian του Αμβούργου

* 19ο Διεθνές Φεστιβάλ Gay And Lesbian του Οσλο (Πρώτο βραβείο καλύτερης ταινίας)

* 45ο Διεθνές Φεστιβάλ Κινηματογράφου του Σικάγο

* 16ο Φεστιβάλ Ευρωπαϊκού Κινηματογράφου στην Οσάκα (Ιαπωνία)

* 15ο Διεθνές Φεστιβάλ Κινηματογράφου Gay

And Lesbian στο Παρίσι

- * 7ο Διεθνές Φεστιβάλ Κινηματογράφου Gay And Lesbian στην Φλωρεντία
- * Cinema Europa (Μεξικό)
- * 8ο Pink Screens Film Festival (Βρυξέλλες)
- * 31ο Φεστιβάλ Μεσογειακού Κινηματογράφου (Μοντελιέ)

Μια ταινία απ' αυτές που σύντομα δε θα γίνονται πια στον κινηματογράφο. Πρέπει να τρέξουμε να δούμε τη Στρέλλα με τον ίδιο τρόπο που πέφτουμε στο νερό χωρίς να είμαστε απολύτως σίγουροι ότι ξέρουμε να κολυμπάμε. Η Στρέλλα είναι ένας μετεωρίτης που μερικές φορές είναι δύσκολο να ακολουθήσουμε. Αλλά τι πανδαισία αστρόσκονης αφήνει στην τροχιά της!

Gerard Lefort - Liberation

Τι νέα από τον ελληνικό κινηματογράφο, που για καιρό έμοιαζε να έχει χαθεί στον απέραντο ορίζοντα των ταινιών του Θόδωρου Αγγελόπουλου; Μια ταινία με τέτοια διάθεση ελευθερίας, σεβασμό για τους χαρακτήρες της, απρόσμενες εκρήξεις σκηνοθεσίας και αισθητικής (ανάμεσα στην πικάντικη ζωντάνια ενός Πέδρο Αλμοδόβαρ και τον οπερατικό λυρισμό ενός Βέρνερ Σρέτερ) κάνουν την παράκαμψη ν' αξίζει τον κόπο.

Jacques Mandelbaum - Le Monde

Ο Κούτρας είναι κάποιος που του αξίζει να τον παρακολουθούμε στενά, γιατί είναι ένας από τους λίγους Έλληνες σκηνοθέτες που πραγματικά κινηματογραφούν τα ταμπού της χώρας τους.

Christophe Carriere - L' Express

Μια ταινία που ξεκινά ως Μελβίλ, συνεχίζει ως Φασμπίντερ και τελειώνει σαν Disney δεν είναι κάτι που βλέπουμε συχνά στις οθόνες μας.

Serge Kaganski - Les Inrockuptibles

Ενα βλέμμα ευαίσθητο χωρίς συναισθηματισμούς για ένα θέμα που κανείς δεν θα μπορούσε να το χειριστεί με τέτοια διακριτικότητα και τόση


σαφήνεια. Ο Αλμοδόβαρ, ο οποίος ασχολείται με την αμαρτία με έναν τρόπο όλο και περισσότερο στιλιζαρισμένο, θα έπρεπε να εμπνευστεί από τη λιτότητα και τη νηφαλιότητα της Στρέλλας. Ένας (έλληνας) σκηνοθέτης γεννήθηκε.

Vincent Ostria - L'Humanite

Όσο η ταινία εξελίσσεται – πηγαίνετε να τη δείτε για να καταλάβετε – τόσο απελευθερώνει μια ζωτική ζεστή ενέργεια, που σε μεταφέρει σε μια μεθυστική δίνη.

Emmanuel Cirodge - Studio Cine Live

Η υπέροχη ταινία του Κούτρα, που ξαναδιαβάζει τους κώδικες της αρχαίας ελληνικής τραγωδίας, θα ενοχλήσει. Ευτυχώς!

Le Figaro

Ένας Έλληνας σκηνοθέτης, το όνομα του οποίου δε φέρει ούτε στην Ελλάδα τη βαρύτητα ενός Κώστα Γαβρά ή ενός Θόδωρου Αγγελόπουλου, κατάφερε να γίνει θέμα σε ένα φεστιβάλ χωρίς πολλά «θέματα». Το όνομά του, Πάνος Χ. Κούτρας... Ο Κούτρας μπήγει το μαχαίρι στο κόκαλο, αλλά ξέρει ακριβώς τι θέλει να πει.

Γιάννης Ζουμπουλάκης, Το Βήμα

Ο σκηνοθέτης βγάζει άφθονη αδρεναλίνη. Η πρωταγωνίστριά του, Μίνα Ορφανού, είναι μία από τις αποκαλύψεις του Φεστιβάλ.

Δημήτρης Δανίκας, Τα Νέα

Ο Πάνος Χ. Κούτρας αντλεί μερικά στοιχεία της ιστορίας του από την αρχαία τραγωδία, εντάσσοντάς τα, με αρκετή πρόεπει να πω δεξιοτεχνία, στην πλοκή.

Νίνος Φενέκ Μικελίδης, Ελευθεροτυπία

Ο Πάνος Χ. Κούτρας στρέφεται στις βασικές αρχές του σινεμά και πέφτει με τα μούτρα, αλλά δικαιώνεται. Έχει μια δυνατή ιστορία, παιγμένη και γυρισμένη με αμεσότητα και αυθεντικότητα.

Παναγιώτης Παναγόπουλος, Καθημερινή

Η «Στρέλλα» είναι ταινία τολμηρότατη, προκλητικότατη, ανυποχώρητη, μα το κύριο προσόν της είναι πως διαθέτει αποτέλεσμα... Πιραντέλο, Αλμοδόβαρ, αρχαία τραγωδία, μελό του Στραντζαλη αλλά και του Ντάγκλας Σερκ, ιταλικό γκροτέσκο, απίθανος ερωτισμός, κάθαρση και πρόταση για νέο οικογενειακό μοντέλο -της τρελής με άλλα λόγια!- συνυπάρχουν σε ένα όλον κι ο θεατής το ρουφάει.

Παναγιώτης Τιμογιαννάκης, Ελεύθερος Τύπος

Μια ταινία μοναδικής συναισθηματικής, αισθητικής και τεχνικής πληρότητας για τα δεδομένα της ελληνικής κινηματογραφίας, ένα πολύχρωμο,

ερωτικό μελόδραμα, απελευθερωτικά επαναστατική δυναμική...

Τάσος Θεοδωρόπουλος, Πρώτο Θέμα

Μια σκληρή, προκλητική ταινία, στο περιεχόμενο αλλά επαρκώς τρυφερή στη ματιά της.

Ρόμπυ Εκσιέλ, Εθνος

Το φιλμ του Πάνου Χ. Κούτρα και queer είναι και μας αφορά όλους, γιατί καταφέρνει να προσεγγίσει έναν τραγικό, με την αρχαιοελληνική σημασία, έρωτα στη σκοτεινή αθηναϊκή πραγματικότητα, να φέρει περιθωριακούς, αόρατους για το σινεμά μας ήρωες στο προσκήνιο και να κοιτάξει με θάρρος στα μάτια σοκαριστικά ταμπού.

Χρήστος Μήτσης, Αθηνόραμα

Η «Στρέλλα» (Στέλλα με τρέλα) είναι η χειραφέτηση της ντροπής, όπως η «Στέλλα» του Κακογιάννη ήταν η πρώτη χειραφετημένη γυναίκα στο ελληνικό σινεμά. Δίχως άλλο, είναι η πιο σημαντική κινηματογραφική ηρωίδα από την εποχή της Ευδοκίας, σ' ένα πιο ρεαλιστικό περιβάλλον.

Θοδωρής Κουτσογιαννόπουλος, Lifo

Η «Στρέλλα» έσκισε στο Πανόραμα, κι όχι μόνο επειδή άρεσε στους Έλληνες.

Βένια Βέργου, Exodos

Ενα αλμοδοβαρικό θέμα που ο Κούτρας διαχειρίζεται χωρίς στιλιστικές καταχρήσεις, με ένα είδος νατουραλισμού που κανονικά θα το έκανε «πομπώδες», αλλά που σιγά σιγά μοιάζει να ξεπερνιέται από μια εντυπωσιακή ζωτική ενέργεια.

Aurilien Ferenczi, Telerama (Γαλλία)

Η ταινία είναι ευχάριστη και αυθεντική, χάρις στην προκλητική ευθυμία της. Θα ήταν ευχής έργον όπως συνέβη πριν μερικά χρόνια στο ισπανικό σινεμά, να είναι αυτή η ταινία μια αρχή για μια νέα εποχή στον ελληνικό κινηματογράφο.

Giovanella Rendi, Close-Up (Ιταλία)

Ο Κούτρας κατάφερε να φτιάξει μια ταινία η οποία μέσα από τον τρόπο με τον οποίο διαχειρίζεται το θέμα της τρανσεξουαλικότητας – μακριά από ταμπού – μπορεί να γίνει μια ταινία – ορόσημο από αυτές που οι κοινωνικές, εθνικές ή σεξουαλικές μειονότητες έχουν ανάγκη. Μια ταινία ικανή να ακονίσει το προφίλ τους και να αποδειχθεί αδιαπραγμάτευτα σύγχρονη.

Leo W. Wild, Frankfurter Allgemeine Zeitung (Γερμανία)

Η Στρέλλα είναι ένα διαμάντι στο πρόγραμμα του Πανοράματος...Ο Κούτρας παίζει με την αποξένωση και τον διαχωρισμό των φύλων

κατασκευάζοντας μια ιστορία που ξεπερνάει κάθε σύνορο με υπέροχες εικόνες και εξαιρετο διάλογο...Το κουράγιο του να φτιάξει κανείς μια τόσο αντισυμβατική και queer ταινία σε μια χώρα σαν την Ελλάδα ελπίζουμε να ανταμειφθεί όταν βραβευθεί με το Teddy Award.

Beatrice Behn, Kino-Zeit (Γερμανία)

Η Στρέλλα νικάει τα ταμπού των αρχαίων καταλήγοντας στο πορτρέτο μιας χαρούμενης εναλλακτικής οικογένειας... Η ανεξάρτητη παραγωγή συνδυάζει ρεαλισμό, τη θεική Μαρία Κάλλας, γυμνό και camp διαλόγους.

Alissa Simon, Variety

Ο Γιώργος, βρίσκεται 'μια ανάσα' πριν τα πενήντα, και αποφυλακίζεται μετά από σχεδόν 15 χρόνια που εξέτισε για ένα φόνο που διέπραξε στο χωριό όπου γεννήθηκε και μεγάλωσε. Στο φτηνό ξενοδοχείο που θα περάσει την πρώτη νύχτα της ελευθερίας του, θα συναντήσει μία όμορφη νεαρή πόρνη τρανσέξουαλ, τη Στέλλα... γνωστή και ως Στρέλλα ("τζαζ" όπως αναφέρει η ίδια σε κάποια στιγμή). Η ηρωίδα του Κούτρα αναζητά με κάθε τρόπο, όσο ριψοκίνδυνο και αν είναι, να γεμίσει τη ζωή της με τα συναισθήματα που έχει στερηθεί: αγάπη, αποδοχή και σεβασμό. Οι δύο ήρωες δεν θα αργήσουν να αντιληφθούν τη χημεία που αναπτύσσεται και τους φέρνει όλο και πιο κοντά. Ο Γιώργος όμως θα πρέπει να κλείσει τους λογαριασμούς του με το παρελθόν, πουλώντας το πατρικό του σπίτι και αναζητώντας το γιο του, του οποίου τα ίχνη έχει χάσει από τη μέρα της καταδίκης του.

Παρότι ο σκηνοθέτης της ταινίας Πάνος Χ. Κούτρας επιμένει να χαρακτηρίζει τη «Στρέλλα» ως


ένα 'queer' φιλμ, διατηρώ τις επιφυλάξεις μου. Η συζήτηση περί 'queer' ή μη θα μπορούσε να γίνει σε ένα θεωρητικό επίπεδο, είναι προτιμότερο όμως να μείνουμε στην ουσία, στο γεγονός δηλαδή ότι η απόκλιση της ιστορίας από την "ετεροκανονικότητα" δεν αφέθηκε να καπελώσει το συνολικό αποτέλεσμα, αποφεύγοντας επιμελώς σεναριακές ευκολίες και λοιπές υπερβολές. Μεταχειριζόμενος με τον καλύτερο τρόπο τους ηθοποιούς του και επιβεβαιώνοντας τον άγραφο κανόνα πως 'ένα καλό σενάριο είναι το βασικότερο υλικό για ένα καλό φιλμ', ο Κούτρας έδωσε μια ταινία άρτια κινηματογραφικά με στρωτή αφήγηση, μετρημένες δόσεις χιούμορ και όμορφη χρήση των χώρων της πόλης.

Ερμηνευτικά την παράσταση κλέβει η πραγματική τρανσέξουαλ Μίνα Ορφανού στον ομώνυμο ρόλο, στην πρώτη της κινηματογραφική εμφάνιση. Δίπλα της ο Γιάννης Κοκκιασμένος (που είχαμε συμπαθήσει ήδη από το «Μαραθώνιο» του Κόκκινου). Τα παραπάνω θετικά αποκτούν μια επιπλέον διάσταση, εάν αναλογιστούμε πως η ταινία έγινε αποκλειστικά με χρήματα που εξασφαλίστηκαν από συγγενείς, γνωστούς και φίλους του σκηνοθέτη και φυσικά με τη στήριξη των συντελεστών της. Μετά από ένα δυνατό ξεκίνημα στο πλαίσιο του Πανοράματος του 59ου Φεστιβάλ του Βερολίνου, η «Στρέλλα» βρίσκει πλέον το δρόμο της για τις ελληνικές αίθουσες. Ήδη έχει προγραμματιστεί η πρεμιέρα της στις Γαλλικές αίθουσες για τις 18 Νοεμβρίου.

ΘΑΝΑΣΗΣ ΓΕΝΤΙΜΗΣ

«Με λένε Στέλλα. Οι φίλοι με φωνάζουν Στρέλλα, γιατί λένε ότι είμαι λίγο τρελλή.»
Ο Γιώργος αποφυλακίζεται μετά από 15 χρόνια εγκλεισμού για ένα φόνο που ομολόγησε ότι διέπραξε στο χωριό όπου γεννήθηκε και μεγάλωσε. Είναι 48 ετών και αποφασισμένος να κάνει μία καινούρια αρχή στην Αθήνα, μία πόλη άγνωστη γι' αυτόν. Οι άμεσοι στόχοι του: να πουλήσει το πατρικό του σπίτι και να βρει το γιο του, Λεωνίδα, του οποίου τα ίχνη έχει χάσει από τη μέρα της καταδίκης του.

Το βράδυ της αποφυλάκισής του διανυκτερεύει σ' ένα φτηνό ξενοδοχείο στην Ομόνοια. Εκεί γνωρίζει τη Στρέλλα, μία όμορφη νεαρή πόρνη τρανσέξουαλ. Στη νέα του ζωή όλα επιτρέπονται

κι έτσι αποφασίζει να περάσει το βράδυ μαζί της. Η ιδιόμορφη ομορφιά της, η λαχτάρα της για ζωή και το κυνικό της χιούμορ τον γοητεύουν. Λίγες μέρες μετά θα την ξανασυναντήσει και δε θα αργήσουν να μείνουν μαζί.

Ωστόσο οι λογαριασμοί του Γιώργου με το παρελθόν είναι ακόμα ανοιχτοί.

Μία άλλη «φυλακή» τον περιμένει. Μαζί με τη Στρέλλα θα πρέπει να βρουν το δρόμο προς την έξοδο.

ΠΑΝΟΣ ΚΟΥΤΡΑΣ

Γεννήθηκε και ζει στην Αθήνα. Σπούδασε στο Λονδίνο, στο London Film School και στο Παρίσι, στο Πανεπιστήμιο της Σορβόνης, Paris 1. Από το 1985 ως το 1995 έζησε στο Παρίσι και το Λονδίνο και σκηνοθέτησε μικρού μήκους ταινίες, οι οποίες παρουσιάστηκαν σε διεθνή Φεστιβάλ, όπως στο Διεθνές Φεστιβάλ Κινηματογράφου του Λονδίνου (LFF) και στο Φεστιβάλ Μεσογειακού Κινηματογράφου (Festival du Cinema Mediterraneeen), όπου η ταινία «The Fall and Rise of Lydia von Burei» απέσπασε το πρώτο βραβείο. Το 1995 ίδρυσε στην Αθήνα την εταιρεία παραγωγής «100% Synthetic Films» και ξεκίνησε να δουλεύει την πρώτη του ταινία μεγάλου μήκους ως σκηνοθέτης, σεναριογράφος και παραγωγός. Η «Επίθεση του Γιγανταίου Μουσακά» ολοκληρώθηκε το 1999. Πέρα από την Ελλάδα, κατέκτησε διανομή στις αίθουσες της Ιαπωνίας και της Γαλλίας και συμμετείχε σε περισσότερα από είκοσι αναγνωρισμένα διεθνή φεστιβάλ, επιβάλλοντας το όνομα του σκηνοθέτη της. Παράλληλα εργάζεται ως παραγωγός και σκηνοθέτης σε διαφημιστικά στην Ελλάδα αλλά και ως σκηνοθέτης σε θεατρικές παραστάσεις στο Παρίσι. Η «Αληθινή Ζωή», η δεύτερη μεγάλου μήκους ταινία του, ήταν μία συμπαραγωγή Ελλάδας και Γαλλίας. Συμμετείχε το Φθινόπωρο του 2004 στο Διεθνές Φεστιβάλ Κινηματογράφου του Τορόντο στο τμήμα Contemporary World Cinema και την ίδια χρονιά βραβεύτηκε με το βραβείο της Πανελληνίας Ενωσης Κριτικών Κινηματογράφου (ΠΕΚΚ) στο Φεστιβάλ Θεσσαλονίκης. Η Στρέλλα είναι η τρίτη μεγάλου μήκους ταινία του.

ΦΙΛΜΟΓΡΑΦΙΑ

Η επίθεση του Γίγαντα Μουσακά (1999), Αληθινή Ζωή (2004), Στρέλλα (2009).