

**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 ΜακΚάρει*
- 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*

ΣΩΜΑ ΜΕ ΣΩΜΑ - DE ROUILLE ET D' OS

Σκηνοθεσία: Ζακ Οντιάρ

Σενάριο: Ζακ Οντιάρ, Τομάς Μπινγκέν,
Κρεγκ Ντάβιντσον

Ηθοποιοί: Μαριόν Κοτιγιάρ, Σελίν Σαλέτ,
Ματίας Σένερτς, Αρμάν Βερντίρ,

Χώρα: Γαλλία (Έγχρωμη)

Διάρκεια: 120'

Πρώτη προβολή: Ώρα 6.00 μ.μ.

Δεύτερη προβολή: Ώρα 8.15 μ.μ.

Τρίτη προβολή: Ώρα 10.30 μ.μ.

Διακρίσεις:

- Βραβείο Χρυσός Κύκνος στον Jacques Audiard στο Cabourg Romantic Film Festival (2012)

- Υποψηφιότητα για Χρυσό Φοίνικα στον Jacques Audiard στο Φεστιβάλ Κανών (2012)

- Βραβείο "Ηθοποιός της Χρόνιας" στην Marion Cotillard, στο Hollywood Film Festival (2012)

- Βραβείο Καλύτερης Ταινίας στον Jacques Audiard στο London Film Festival (2012)

- 3 Βραβεία στο Valladolid International Film Festival (2012)

* Καλύτερου Ηθοποιού στον Matthias Schoenaerts

* Σκηνοθεσίας στον Jacques Audiard

* Σεναρίου στους Craig Davidson, Jacques Audiard, Thomas Bidegain

Ο Αλί, ο οποίος μεγαλώνει μόνος τον μικρό γιο του κι εργάζεται ως μπράβος σε νυχτερινό μαγαζί, γνωρίζει τη Στεφανί, μια εκπαιδευτρια φαλαινών στο τοπικό ενυδρείο. Έπειτα από ένα τρομερό ατύχημα που θα αφήσει τη Στεφανί ανάπηρη, η σχέση των δυο τους θα πάρει απροσδόκητη τροπή.

Σκληρός ρεαλισμός και μελόδραμα "συγκρούονται" σε ένα γεμάτο ένταση ερωτικό δράμα, το οποίο συμμετείχε στο διαγωνιστικό του Φεστιβάλ Κανών. Η Μαριόν Κοτιγιάρ εντυπωσιάζει γι' ακόμη μια φορά σε ένα ρόλο - ερμηνευτική πρόκληση, "υποστηριζόμενη" επάξια από τον δυναμικό παρτενέρ της Ματίας Σένερτς ("Bullhead").

Όλα ξεκινούν στη Βόρεια Γαλλία. Ο Αλί ξαφνικά βρίσκει τον εαυτό του με ένα πεντάχρονο παιδί στα χέρια του. Ο Σαμ είναι ο γιος του, αλλά δεν τον γνωρίζει καθόλου. Άστεγος, άφραγκος, χωρίς φίλους, βρίσκει καταφύγιο στην αδερφή του, στην Αντίμπ. Τα πράγματα εκεί βελτιώνονται άμεσα, αφού τους φροντίζει, εκείνον και το παιδί. Ο Αλί συναντά τη Στεφανί σε έναν καβγά σ' ένα κλαμπ. Την οδηγεί στο σπίτι της και της αφήνει το τηλέφωνό του. Είναι φτωχός, εκείνη είναι όμορφη και με πολλή αυτοπεποίθηση. Η Στεφανί εκπαιδεύει όρκες στο

Marineland. Μια παράσταση θα καταλήξει σε τραγωδία κι ένα τηλεφώνημα μέσα στη νύχτα θα τους φέρει και πάλι κοντά. Την επόμενη φορά που θα τη δει ο Αλί εκείνη είναι σε αναπηρικό κοριτσάκι: έχει χάσει τα πόδια της και μαζί κάποιες ψευδαισθήσεις. Τη βοηθάει απλά, χωρίς συναίσθημα ή οίκτο. Κι εκείνη ζωντανεύει και πάλι.

Μόνο αφού εξαντλήσει τη σκληρότητα σε όλη της την πεζή αλήθεια ο σκηνοθέτης Ζακ Οντιάρ σπάει το κάρκαδο των πρωταγωνιστών της ιστορίας αυτής, για να αφήσει να βγει ο συναισθηματικός τους κόσμος. Το Σώμα με Σώμα είναι ένα υπερβολικό, παράξενο υβρίδιο ρεαλισμού και μελοδράματος, που δοκιμάζει τις αντοχές του Αλί και της Στεφανί, υποβάλλοντάς τους στις δοκιμασίες του οίκτου και της ανάγκης.

Εκείνη μένει ανάπηρη μετά από ένα τρελό ατύχημα κι εκείνος είναι ένας φτωχός που περιπλανιέται και καβγαδίζει επί πληρωμή, ένας ανεύθυνος πατέρας. Η ερωτική αντιστοιχία της όμορφης και του λαϊκού παιδιού γίνεται ειρωνική, όταν η Στεφανί χάνει τα πόδια της κι ο Αλί χρησιμοποιεί τα χέρια του (και τη δύναμή του) για να κερδίσει χρήματα σε τζογαδόρικούς πυγμαχικούς αγώνες του δρόμου.

Τα προσχήματα ανάμεσά τους πέφτουν, όταν διαλύονται οι ψευδαισθήσεις της Στεφανί για την ομορφιά και το κατά πόσο περνάει η μπογιά της. Θα ανακαλύψουν πως είναι φτιαγμένοι από το ίδιο υλικό (ακρωτηριασμένοι, πλανεμένοι, νταήδες), όταν καταλάβουν πως η σχέση τους δεν είναι δεσμός ανάγκης αλλά ισοδύναμη ένωση. Η διαδρομή προς την ιδιότυπη αρμονία τους είναι και το ζητούμενο στο έργο, κάτι που ο Οντιάρ δούλεψε μεθοδικά και κατάφερε να πετύχει.

Η δραματική σκηνή του Αλί με το παιδί του λίγο πριν από το τέλος δίνει τη θέση της σε ένα φινάλε που ανοίγεται σε μια νέα αρχή, ξαλαφρώνοντας και τους δύο από τα βάρη και την καταχνιά (ένα happy end χωρίς το χάπι της ευκολίας). Ο Οντιάρ τους έχει ξεσκεπάσει τελείως και τους βάζει να σταθούν στα πραγματικά τους πόδια.

ΘΟΔΩΡΗΣ ΚΟΥΤΣΟΓΙΑΝΝΟΠΟΥΛΟΣ

Ένας φτωχός πατέρας επιδίδεται σε παράνομα παιχνίδια μποξ. Μια εκπαιδύτρια δελφινιών μένει ανάπηρη ξαφνικά εξαιτίας ενός φοβερού ατυχήματος. Μήπως ο τίτλος "De rouille et d'os" παραπέμπει στον πόνο και τη φρίκη του δράματος που βιώνουν αυτά τα δύο πρόσωπα; Η συνάντηση αυτών των δύο θα είναι καθοριστική για να καταφέρουν «να σταθούν στα πόδια τους» και να αναστήσουν τα όνειρά τους.

Ένα κοινωνικό δράμα εκτίθεται στην οθόνη αποπνέοντας συναισθηματισμό και σκληρό ρεαλισμό ταυτόχρονα ενώ αποφεύγει να περιπέσει στην παγιότα του γλυκερού μελοδραματισμού.

Για αυτή την έκτη του ταινία ο Ζακ Οντιάρ άντλησε υλικό από τη συλλογή με νουβέλλες «Un goût de rouille et d'os» του καναδού Craig Davidson. Οι

νουβέλλες εκθέτουν τις ιστορίες ανθρώπων γεμάτων τραύματα σωματικά και ψυχολογικά που διάγουν ένα βίο άστατο και καταθλιπτικό. Ο συγγραφέας έχει συγκριθεί με το συγγραφέα του «Fight Club», Chuck Palahniuk.

Ο σκηνοθέτης παίρνει αρκετές ελευθερίες σε σχέση με το βιβλίο, αν σκεφτούμε ότι τα δύο κεντρικά πρόσωπα (ο Αλί και η Στεφανί) δεν υφίστανται μέσα στις νουβέλλες. Όπως εξήγησε και ο ίδιος, ήθελε να σκηνοθετήσει από τον καιρό του «Προφήτη» μια ερωτική ιστορία. Εμπνεόμενος, όμως, και από τις νουβέλλες του Craig Davidson, φτιάχνει τελικά μια ταινία που εμπεριέχει δύο αντιθετικά στοιχεία: από τη μια, τη μελαγχολία του μαύρου αμερικανικού μυθιστορητήματος με πρόσωπα καταρρακωμένα και χαμένα μέσα στη φτώχεια και τη μιζέρια, και από την άλλη, μια ιστορία αγάπης με ωραία τοπία, βάρη πεδίου και ζωηρά χρώματα. Συνθήκες που δίνουν την ευκαιρία στον ήρωα και το θεατή να "αποδράσει" από το παραπάνω βαρύ, σκοτεινό περιβάλλον.

Το αποτέλεσμα αυτής της έμπνευσης ήταν να δημιουργήσει ένα μελόδραμα σε μαύρο φόντο το οποίο, όσο προχωράει και εξελίσσεται η πλοκή, γίνεται γκρι για να φθάσει τελικά να πάρει τις παστέλ αποχρώσεις ενός εμφανούς ρομαντικού λυρισμού.

Η αφηγηματική του γραμμή δεν ξεφεύγει και πολύ από τις προηγούμενες παραγωγές του Οντιάρ, έχοντας ως σημεία αναφοράς ήρωες περιπλανώμενους, κατατρεγμένους από τη ζωή ή απομονωμένους από την κοινωνία για τον ένα ή τον άλλο λόγο. Έτσι και στο «Σώμα με Σώμα», ο Αλί (Ματίας Σένερτς) είναι ένας πατέρας χωρισμένος, χωρίς δουλειά, που κλέβει για να δώσει στο γιο του να φάει. Φεύγοντας από τη Βόρεια Γαλλία βρίσκει καταφύγιο στην αδελφή του στο Νότο, στις Αντίμπ. Η μορφή της αδελφής (Κορίν Μαζιερό) είναι πλασμένη πάνω στον τύπο-χαρακτήρα λαϊκής γυναίκας που μοχθεί για το μεροκάματο και δρα μέσα στα πλαίσια φτωχών προαστίων.

Ο Αλί κάνει διάφορες δουλειές για «να τα βγάλει πέρα». Στο δρόμο του συναντά την όμορφη Στεφανί (Μαρίον Κοτιγιάρ). Ένα βίαιο περιστατικό στάθηκε μοιραίο για τη γνωριμία τους. Ο Αλί είναι ένας γίγαντας, ένας όγκος τεστοστερόνης με μια τρυφερή καρδιά. Η Στεφανί είναι μια εκπαιδύτρια δελφινιών, γοητευτική, καλλιεργημένη, με λεπτή φινέτσα. Έρχεται σε σαφή αντίθεση με τον τύπο του αδέξιου, άγριου και απλού Αλί που αγαπά το μποξ, την παράβαση των κανόνων και διακρίνεται για τη συναισθηματική του ατονία.

Το ατύχημα της Στεφανί θα φέρει κοντά αυτούς τους αντιθετικούς χαρακτήρες. Ξαν να έπρεπε να πάθει κάτι η Στεφανί που θα τη στιγμάτιζε κοινωνικά και θα την εξίσωνε με τον αντίστοιχα στιγματισμένο Αλί.

Ο Erving Goffman διακρίνει τρεις μεγάλες κατηγορίες στιγμάτων που η κοινωνία των ανθρώπων δυστυχώς έχει διαμορφώσει: τα σωματικά στίγματα (άτομα με ειδικές ανάγκες, τυφλοί...), τα στίγματα

που έχουν σχέση με την προσωπικότητα και/ή το παρελθόν του ατόμου (παρανομίες, διαταραχές προσωπικότητας, αλκοολισμός,...) και τα στίγματα της «φυλής» (εθνικότητα, θρησκεία, κοινωνική καταγωγή..). Όπως στους «Αθικτους» των Τολεντανό-Νακάς, και οι δύο χαρακτήρες της ταινίας φέρουν ένα στίγμα που τους απομονώνει από τον υπόλοιπο κοινωνικό περίγυρο και τους ενώνει.

Οι ερμηνείες του Ματίας Σένερτς και της Μαριόν Κοτιγιάρ είναι απαράμιλλης ακρίβειας, αναδεικνύοντας τις καλλιτεχνικές τους αρετές κάτω από την καθοδήγηση του σκηνοθέτη. Γενικά, τα πρόσωπα σκιαγραφούνται με ένα τρόπο ακραία ρεαλιστικό χάρη σε μια εύστοχη επιλογή κάστινγκ. Η Κορίν Μαζιερό μάς θυμίζει αρκετά την ταμία του σουπερ-μάρκετ ενώ ο μικρός γιος (Αρμάντ Βερντούρ) παραπέμπει απολύτως φυσιολογικά στα μικρά αγόρια που πλανώνται στη γειτονιά. Με την ίδια φυσικότητα η ταινία «Σώμα με σώμα» καταδεικνύει τη διαφθορά και την κόλαση της ζούγκλας της κοινωνίας όπου οι φτωχοί και οι αδύναμοι στρέφονται ο ένας στον άλλον για να βρουν ένα στήριγμα.

Αυτή ακριβώς η αληθοφάνεια και η τάση διαφανούς απεικόνισης της πραγματικότητας είναι που προσδίδει στο φιλμ όλη τη μυθιστορηματική του δύναμη

και μια βαθιά ανθρώπινη διάσταση. Θα λέγαμε ότι φέρει μια νότα από τις ταινίες των αδελφών Νταρντέν αναμεμιγμένη με την ατμόσφαιρα του "Fight Club".

Η κινηματογραφική φόρμα και η δύναμη των εικόνων με τα ωραία μεσογειακά τοπία έρχονται να υπογραμμίσουν αντιθετικά την τραγικότητα των δύο προσώπων. **Ο Ζακ Οντιάρ, εν καιρώ κρίσης, μας παραδίδει μια ιστορία γενναιότητας, ηρωισμού, ανάτασης και μαχητικότητας.**

ΔΗΜΗΤΡΑ ΓΙΑΝΝΑΚΟΥ

ZAK ONTIAR

Γεννήθηκε το 1952 στο Παρίσι. Ο πατέρας του Μισέλ υπήρξε σκηνοθέτης και σεναριογράφος και ο θεός του, παραγωγός ταινιών. Σπούδασε στη Σορβόνη φιλολογία και φιλοσοφία.

ΦΙΛΜΟΓΡΑΦΙΑ

Rust and Bone 2012, Raphael live vu par jacques aidiard 2011, A Prophet 2009, The Beat that my heart skipped 2005, Read my lips 2001, Norme francaise 1998, A self-Made hero 1996, See how they fall 1994.

