

**κινηματογραφική
λεσχη
πατρας**

**ΠΡΟΓΡΑΜΜΑ ΠΡΟΒΟΛΩΝ
Β΄ ΚΥΚΛΟΣ 2012-2013**

ΚΑΘΕ ΔΕΥΤΕΡΑ

“Σώμα με σώμα” του Ζακ Οντιάρ (2012)

VESO MARE

Αίθουσα 3

Β΄ ΚΥΚΛΟΣ

ΔΕΥΤΕΡΑ ΣΤΟ ΣΤΕΡ

- 14/1/2013 Ένας μεγάλος έρωτας *Λίο ΜακΚάρρι*
- 21/1/2013 Η αδελφή μου *Ούρσουλα Μέγιερ*
- 28/1/2013 Ο εραστής της κομμώτριας *Πατρίς Λεκόντ*
- 4/2/2013 Η αγελάδα που έπεσε από τον ουρανό *Σεμπασιάν Μπορενζτάν*
- 11/2/2013 Το κυνήγι *Τόμας Βίντερμπεργκ*
- 18/2/2013 Barbara *Κριστιάν Πέτζολντ*
- 25/2/2013 Πυροτεχνήματα την Τετάρτη *Ασγκάρ Φαραντί*
- 4/3/2013 Κάτι σαν έρωτας *Αμπάς Κιαροστάμι*
- 11/3/2013 Σώμα με σώμα *Ζακ Οντιάρ*
- 18/3/2013 Teddy bear *Μαντς Ματίεσεν*
- 25/3/2013 Η γυναίκα του σταθμάρχη *Ράινερ Βέρνερ Φασμπίντερ*
- 1/4/2013 Τι απέγινε η Μπέιμπι Τζέιν; *Ρόμπερτ Όλντρις*
- 8/4/2013 Το αγόρι στο τελευταίο θρανίο *Φρανσουά Οζόν*
- 15/4/2013 Χαμένος παράδεισος *Μιγκέλ Γκόμες*
- 22/4/2013 Holy motors *Λεό Καράξ*

ΤΟ ΚΥΝΗΓΙ - JAGTEN

Σκηνοθεσία: Thomas Vinterberg

Σενάριο: Thomas Vinterberg, Tobias Lindholm

Ηθοποιοί: Mads Mikkelsen, Thomas Bo Larsen, Annika Wedderkopp, Lasse Fogelstrøm, Susse Wold, Anne Louise Hassing, Lars Ranthe, Alexandra Rapaport, Ole Dupont

Χώρα: Δανία (Έγχρωμη)

Διάρκεια: 115΄

Πρώτη προβολή: Ώρα 6.00 μ.μ.

Δεύτερη προβολή: Ώρα 8.15 μ.μ.

Τρίτη προβολή: Ώρα 10.30 μ.μ.

Διακρίσεις:

Φεστιβάλ Καννών 2012

* Βραβείο Α΄ Ανδρικού Ρόλου στον Mads Mikkelsen

* Βραβείο Οικουμενικής Κριτικής Επιτροπής στον Thomas Vinterberg

* Υποψηφιότητα για Χρυσό Φοίνικα στον Thomas Vinterberg.

Ένα σπουδαίο κομμάτι σινεμά από κάθε άποψη, κι ένα φιλμ προορισμένο να μείνει στην μνήμη μας για ακόμη περισσότερα χρόνια και με ακό-

μη μεγαλύτερη ένταση απ' ότι η «Οικογενειακή Γιορτή».

Δεκατέσσερα χρόνια μετά τη συγκλονιστική «Οικογενειακή γιορτή», ο δανός σκηνοθέτης σοκάρει ξανά την Κρούαζέτ με το «Κυνήγι», μια ταινία για την άγνοια, τη μισαλλοδοξία και την απώλεια της αθωότητας.

Συγκλονιστικό αριστούργημα, ή υπεραπλουστευτικό κι εύκολο; Το φιλμ του Τόμας Βίντερμπεργκ μας δίχασε, αλλά δεν σταματήσαμε να το συζητάμε για ώρες μετά την προβολή του.

Με τον Μαντς Μίκελσεν να δίνει μια από τις καλύτερες ερμηνείες της καριέρας του και τον Τόμας Βίντερμπεργκ να προσεγγίζει με αξιοθαύμαστη λιτότητα, καθαρότητα και ακρίβεια ένα επικίνδυνα φορτισμένο θέμα, το «The Hunt» είναι μια από τις καλύτερες ταινίες του Φεστιβάλ φέτος.

Η ιστορία του μοιάζει με εκείνες που δίνουν το υλικό για αμερικάνικες δραματικές τηλεταινίες. Ένας δάσκαλος σε ένα νηπιαγωγείο, κατηγορείται από ένα κοριτσάκι ότι έκανε πράγματα που δεν «θα έπρεπε να συμβούν ανάμεσα σε ένα παιδί κι έναν ενήλικα», κι επειδή «τα παιδιά δεν λένε ψέμματα», όλοι τείνουν να το πιστέψουν δαιμονοποιώντας και εξοστρακίζοντας από την μικρή, αγαπημένη κοι-

νότητά τους έναν άνθρωπο που μέχρι τότε ήταν αξιαγάπητος, άσφογος και που στα μάτια του θεατή είναι πέρα από κάθε αμφιβολία αθώος.

Η «ευκολία» με την οποία όλοι βιάζονται να τον καταδικάσουν, η βιαστική μεταστροφή των συναδέλφων, των γειτόνων, των καλύτερων φίλων του, του κυνήγι μαγισσών που μια κοινότητα εξαπολύει εναντίον ενός ανθρώπου ίσως φανεί υπερβολικό σε θεατές που θέλουν να πιστεύουν πως η λογική και η ωριμότητα είναι βασικές αρετές του ανθρώπινου είδους (ακόμη κι αν η ιστορία και η καθημερινότητα αποδεικνύουν συνεχώς το αντίθετο), όμως το φιλμ του Βίντερμπεργκ δεν αφήνει περιθώρια αμφιβολίας.

Η μόνη αλήθεια στην κοινωνία των ανθρώπων, είναι αυτή που καταλήγουν να πιστεύουν οι περισσότεροι κι ένα ψέμα γίνεται αυτομάτως πραγματικότητα όταν η διασπορά του ξεπεράσει το κατώφλι του μυστικού που ψιθυρίζεις κρυφά και γίνει κοινό, μοιραστεί απ όλους. Ο ευκολότερος τρόπος «να ανήκεις» είναι να βρίσκεσαι από την πλευρά των πολλών και το να φέρνεις αντιρρήσεις σε κάτι που όλοι θεωρούν δεδομένο, δεν είναι κάτι που σου κερδίζει πολλούς καινούριους φίλους.

Η ανάγκη μας να ξορκίζουμε το κακό βρίσκοντας εύκολα αποδιοπομπαίους τράγους, είναι άλλωστε κάτι που επαναλαμβάνεται από την αρχή του χρόνου με επιμονή και σταθερότητα, αλλά αν ακόμη κι αυτό δεν είναι αρκετό για να σε κάνει να αποδεχθείς την σχεδόν μαζική υστερία που καταλαμβάνει την μικρή κοινότητα του φιλμ, λάβετε υπόψιν πως στην περίπτωση του «The Hunt» ο ισχυρισμός έρχεται από ένα μικρό παιδί, ένα πλάσμα που στις σύγχρονες δυτικές κοινωνίες αντιμετωπίζεται σχεδόν σαν ιερό τοτέμ, την ενσάρκωση της αγνότητας, της αθωότητας, του απόλυτου καλού, μια θεώρηση που είναι περισσότερο απλοϊκή και στα πρόθυρα της μαζικής υστερίας απ οτιδήποτε «απλοϊκό» μπορεί να σκεφτεί οποιοσδήποτε σεναριογράφος. Ο Βίντερμπεργκ, πατέρας κι ο ίδιος, θέλει να μιλήσει και γι αυτό όπως θέλει να μιλήσει για τον τρόπο που μια κοινά αποδεκτή αλήθεια, ή ένα ψέμα απλώνονται σαν ιός σκοτώνοντας πρώτα απ όλα τα αντισώματα της λογικής σκέψης. Και το κάνει χωρίς υπερβολικές δραματικές κορώνες, δίχως κραυγές και ευκολίες, κάνοντας πάντα σαφές ότι αυτή η ιστορία δεν έχει κακούς: οι γονείς οι γείτονες οι δάσκαλοι, κάνουν το σωστό, ή αυτό που

νομίζουν ότι είναι σωστό. Και φυσικά δεν είναι η πρώτη φορά που το να κάνει το «σωστό» καταστρέφει τη ζωή ενός ανθρώπου ή την υφή της ίδιας της ανθρωπιάς μας...

ΓΙΩΡΓΟΣ ΚΡΑΣΣΑΚΟΠΟΥΛΟΣ

Πριν από μερικά χρόνια, όταν η πεντάχρονη τότε κόρη του δανού σκηνοθέτη Τόμας Βίντερμπεργκ φίλησε τον μπαμπά της στο στόμα μέσα σε ένα λεωφορείο, εκείνος ένωσε αμήχανα. «Αναρωτήθηκα μέσα μου “τι θα σκεφτεί ο κόσμος που με βλέπει;”» μου λέει ο σκηνοθέτης, καθισμένος κάτω από μια τέντα στην ταράτσα του Palais de Festival στις Κάννες.

«Ζούμε την αρχή καινούργιων καταστάσεων τις οποίες δεν γνωρίζουμε ακριβώς» λέει ο Βίντερμπεργκ. «Γιατί πραγματικά πιστεύω ότι η αγάπη ανάμεσα σε ενηλίκους και παιδιά, ακόμη και τα δικά τους παιδιά, δεν μπορεί πλέον να εκφράζεται με φυσικό τρόπο, με χειρονομίες ή με εκφράσεις του σώματος» συνεχίζει. «Ιδιαίτερα σε δημόσιους χώρους ή σε νηπιαγωγεία τέτοιες συμπεριφορές είναι απαγορευτικές. **Αυτό που κάποτε ήταν κάτι πολύ τρυφερό, πολύ ειλικρινές, πολύ ανθρώπινο, έχει πια τελειώσει. Πάει, το χάσαμε.** Το βρίσκω πολύ λυπηρό, αλλά αυτή είναι η πραγματικότητα. Ζούμε σε σκοτεινούς καιρούς».

Η πραγματικότητα που περιγράφει ο Βίντερμπεργκ είναι ο θεματικός πυρήνας του «Κυνηγίου», της τελευταίας ταινίας ενός σκηνοθέτη που στο ίδιο φεστιβάλ είχε κάνει πάταγο το 1998 με την «Οικογενειακή γιορτή», μια ταινία που έβγαζε στην επιφάνεια όλα τα διεστραμμένα σωθικά μιας μεγαλοαστικής οικογένειας, τα μέλη της οποίας είναι βυθισμένα στη σήψη και στη διαφθορά. Η τεράστια επιτυχία της και στην Ελλάδα είχε ως αποτέλεσμα τη μεταφορά της στο θέατρο, όπου το κοινό την υποδέχθηκε εξίσου εγκάρδια.

Το «Κυνήγι» - «η αντίθεση της “Οικογενειακής γιορτής”», όπως το χαρακτηρίζει ο σκηνοθέτης - είναι η ιστορία του Λούκας (Μαντς Μίκελσεν), ενός δανού παιδαγωγού και πατέρα, ο οποίος από τη μια στιγμή στην άλλη βλέπει τον κόσμο του να καταρρέει και τη ζωή του να καταστρέφεται όταν η ανήλικη κόρη του καλύτερου φίλου του διαδίδει στη διευθύντρια ότι την «πείραξε».

Ο Λούκας χάνει τη δουλειά του, χάνει τους φίλους του, απομονώνεται από την τοπική κοινωνία, συλλαμβάνεται, ανακρίνεται, απειλείται, τρομοκρατείται. Σκοτώνουν το σκυλί του, βαιοπραγούν κατά του έφηβου γιου του. Και όλα αυτά χωρίς να έχει κάνει απολύτως τίποτε. Ακόμη κι αν αποδειχθεί η αθωότητά του, ο Λούκας ξέρει ότι η ζωή του δεν θα μπορέσει ποτέ να επανέλθει στο σημείο ευτυχίας όπου πριν από λίγο καιρό βρισκόταν. Είναι όμως αποφασισμένος να δώσει τη μάχη του.

«Αυτό που με συγκινεί στο “Κυνήγι” είναι ότι αντανακλά την απώλεια της αθωότητας που είχε κάποτε ο κόσμος» λέει ο Τόμας Βίντερμπεργκ. Θυμάται πως, όταν μεγάλωσε στην Κοπεγχάγη της δεκαετίας του 1970, ο κόσμος ήταν «όμορφος και γυμνός». Με την παιδική φαντασία του έβλεπε ότι

οι άνθρωποι μπορούσαν να κυκλοφορούν όπως ήθελαν, χωρίς ταμπού, προκαταλήψεις και φόβο, χωρίς να σκέφτονται αν θα τους συλλάβει η Αστυνομία.

«Ολα ήταν πορτοκαλί» λέει «ενώ σήμερα όλα έχουν γίνει μπλε, πιο τρομακτικά. Ενδεχομένως αυτή η αλλαγή να έχει συμβεί για τους σωστούς λόγους. Γιατί σήμερα ξέρουμε ότι παιδιά κακοποιούνται, ξέρουμε ότι τα παιδιά βρίσκονται πολύ πιο κοντά στον κίνδυνο απ' ό,τι παλιότερα. Αυτή όμως η απώλεια της αθωότητας με στενοχωρεί».

Ο μόνος δρόμος που ο Λούκας έχει αποφασίσει να ακολουθήσει ούτως ώστε να μπορεί να αντιμετωπίσει το κακό που φυτρώνει γύρω του είναι να παραμείνει πολιτισμένος. «Είναι πεισματικά πολιτισμένος και πεισματικά καλόκαρδος, ένας ηθικός άνθρωπος, σχεδόν χριστιανός, που επιμένει να πιστεύει στο καλό» λέει ο Βίντερμπεργκ. «Ισως μάλιστα να παραείναι πολιτισμένος».

Πράγματι ο Λούκας δέχεται τα χτυπήματα (λεκτικά και σωματικά) σαν σάκος του μποξ. Ίσως γι' αυτό η σκηνή όπου για μία και μοναδική φορά τον βλέπουμε να αντιδρά σε μια εναντίον του επίθεση σε σουπερμάρκετ προκάλεσε έξαλλα χειροκροτήματα και επευφημίες στις προβολές του Φεστιβάλ.

Η συγγραφή του σεναρίου υπήρξε μια αρκετά επώδυνη διαδικασία για τον Βίντερμπεργκ και τον συνεργάτη του Τομπάις Λίντχολμ, γιατί έπρεπε να βρουν έναν τρόπο ώστε ο Λούκας να δικαιωθεί, παρ' ό,τι ο ίδιος ο Βίντερμπεργκ γνωρίζει πολύ καλά ότι σε τέτοιες καταστάσεις η δικαίωση δεν είναι καθόλου εύκολη υπόθεση. «Όταν λέγονται κάποια πράγματα, δεν μπορούν να παρθούν πίσω» εξηγεί «και πολλά θα ειπωθούν για τον Λούκας ώστε η επιστροφή του στο σημείο όπου βρισκόταν πριν να είναι πια αδύνατη. Σε έναν κόσμο όπως ο σημερινός με το παγκόσμιο χωριό, το Facebook, το Twitter και όλα αυτά οτιδήποτε λες ταξιδεύει με μια πρωτόγνωρη ταχύτητα».

Και βέβαια υπάρχει ο παράγοντας του παιδιού: το πραγματικό θύμα αυτής της ιστορίας, η οποία υπήρξε δημιουργήμα της ίδιας της φαντασίας. Ποιος μπορεί να το προφυλάξει όταν, π.χ., η πρόσβαση του σε πορνογραφικές σελίδες από το λάπτοπ του αδελφού της είναι τόσο εύκολη; «Με λίγα λόγια, πολύ φοβάμαι ότι για πρώτη φορά βρισκόμαστε σε αδιέξοδο» καταλήγει με ένα πικρό χαμόγελο ο Βίντερμπεργκ. «Και πρέπει να το συνειδητοποιήσουμε».

Ο ηθοποιός Μαντς Μίκελσεν, ο οποίος στο «Κυ-

νήγι» υποδύεται τον πρωταγωνιστή, Λούκας, είπε ότι, αν βρισκόταν σε παρόμοια θέση με αυτή του ήρωά του, μια τέτοιου τύπου βίαιη αντίδραση θα είχε προκύψει πολύ νωρίτερα. Το ίδιο αφήνει να εννοηθεί και ο σκηνοθέτης Τόμας Βίντερμπεργκ, ο οποίος θεωρεί πολύ ενδιαφέρον αλλά και άξιο απορίας το γεγονός ότι το κοινό χειροκρότησε βλέποντας τη συγκεκριμένη σκηνή.

Βεβαίως ο Βίντερμπεργκ κατά βάθος δεν συμφωνεί με τη βίαιη αντίδραση. Επίσης πιστεύει ότι όλοι οι ήρωες της ταινίας του είναι «αθώοι άνθρωποι που έχουν αυτή τη σπίθα στο βλέμμα η οποία τους κλέβει την αθωότητα». Προτιμά να πιστεύει ότι, με την πολιτισμένη συμπεριφορά του, ο Λούκας είναι κάτι σαν αντανάκλαση του εαυτού του. Αφηγείται μια ιστορία της παιδικής του ηλικίας. Επέβαινε σε ένα λεωφορείο μαζί με τον ακαδημαϊκό πατέρα του (υπήρξε κριτικός κινηματογράφου) και την αδελφή του. Ένας άλλος επιβάτης είχε πάρει με το ζόρι τη θέση της αδελφής του διώχοντάς την από εκεί όπου καθόταν.

Ο πατέρας του Βίντερμπεργκ, ένας μικρόσωμος άνθρωπος, δεν αντέδρασε. Αρχισε απλώς να σχολιάζει την πράξη μιλώντας δυνατά και κάνοντας εξυπνακίστικα, σαδιστικά σχόλια. Οπότε κάποια στιγμή ο Τόμας γύρισε προς τον επιβάτη που πήρε τη θέση της αδελφής του, τον άγγιξε στον ώμο και του είπε «είσαι βλάκας». Το τι ακολούθησε δεν περιγράφεται. Ο επιβάτης άρχισε να τον χτυπάει, ήρθε η αστυνομία και ο Τόμας βρέθηκε στο νοσοκομείο, αναίσθητος και αιμόφυρτος. Και πάλι ο πατέρας του δεν αντέδρασε. «Αυτό το μικρό παιδί», λέει ο Βίντερμπεργκ για τον εαυτό του, «ήταν πολύ ανόητο αλλά την ίδια ώρα πολύ σωστό στην αντίδρασή του».

ΓΙΑΝΝΗΣ ΖΟΥΜΠΟΥΛΑΚΗΣ
ΤΟ ΒΗΜΑ

THOMAS VINTERBERG

Γεννήθηκε το 1969 στην Κοπεγχάγη.

ΦΙΛΜΟΓΡΑΦΙΑ

Jagten 2012, Submarino 2010, Metallica: The Day That Never Comes (video short) 2008, En mand kommer hjem 2007, Dear Wendy 2004, It's All About Love 2003, D-dag - Den færdige film (TV movie) 2001, The Best of Blur (video) (video "No Distance Left To Run") 2000, D-dag (TV movie) 2000, D-dag - Niels-Henning (TV movie) 2000, The Third Lie 2000, Festen (uncredited) 1998, De største helte 1996, Drengen der gik baglæns (short) 1995, Slaget på tasken (TV movie) 1993, Sidste omgang (short) 1993, Sneblind 1990.