
PAGE 1

PAGE 2 | FREE CINEMA | ISSUE#71

18 ΙΟΥΛΙΟΥ 2013

ΕΝΑ ΚΑΛΟΚΑΙΡΙ
H TAINIA Tης εβδομαδας

RED 2 ΧΤΥΠΟΚΑΡΔΙΑ
ΣΤΟ ΓΡΑΦΕΙΟ

ΤΟΥΡΜΠΟ ΑΝΑΚΥΚΛΩΝΟΝΤΑΣ
ΤΗ ΜΗΔΕΙΑ

ΜΙΑ ΠΡΑΣΙΝΗ ΙΣΤΟΡΙΑ

PAGE 3

PAGE 4 | FREE CINEMA | ISSUE#71

FREE CINEMA | τευχοσ #71
www.freecinema.gr

Διεύθυνση
Ηλίας Φραγκούλης

Σχεδιασμός
The Comeback

Κείμενα
Άγγελος Μαύρου
Παναγιώτης Παναγόπουλος
Ιωάννα Παπαγεωργίου
Ηλίας Φραγκούλης

18 ΙΟΥΛΙΟΥ 2013

follow us on

© 2013 FREE CINEMA
All Rights Reserved
Το περιεχόμενο του FREE CINEMA, στην όποια
μορφή του (site, pdf), προστατεύεται από τις εθνικές
(Ν.2121/93 ως ισχύει) και διεθνείς διατάξεις περί
Πνευματικής Ιδιοκτησίας.

Απαγορεύεται η αναπαραγωγή, αντιγραφή,
πώληση, μίσθωση, χωρίς δικαίωμα παραχώρηση,
αναδημοσίευση, διανομή, έκδοση, εκτέλεση,
μεταγλώττιση, φόρτωση (upload), κατέβασμα
(download), διαμόρφωση, δημιουργία αντιγράφων
site (mirroring), τροποποίηση των σελίδων ή/και του
περιεχομένου του με οιονδήποτε τρόπο, τμηματικά ή
περιληπτικά, χωρίς προηγούμενη γραπτή άδειά μας.

http://freecinema.gr/
http://www.comebackstudio.com
https://www.facebook.com/pages/freecinemagr/114308348692384
https://twitter.com/freecinemagr
http://www.youtube.com/user/freecinemagr

Πέρσι, τέτοια εποχή, η αγωνία μερικών
δεκάδων θεατών να δουν πρώτοι
την επιστροφή του «Σκοτεινού
Ιππότη» στον κινηματογράφο

βύθισε την Αμερική και τα ταμεία στο πένθος.
Ένα χρόνο αργότερα, άλλαξαν καθόλου τα
μυαλά του Χόλιγουντ;

Η χρήση της λέξης καθόλου μπορεί να χαρακτη-
ρισθεί και ύπουλη. Γιατί αυτή είναι η πιο τίμια
απάντηση σε σχέση με τις συνέπειες του περσι-
νού μακελειού στο Κολοράντο, στο μεταμεσονύ-
κτιο άνοιγμα του δεύτερου sequel του «Σκοτεινού
Ιππότη» από τον Κρίστοφερ Νόλαν. Τις ακό-
λουθες μέρες τα studios σταμάτησαν να δίνουν
στοιχεία για το box-office (επιζήσαμε ως εκ θαύ-
ματος...), η Warner ταράχτηκε από την γκαντεμιά
του φονικού που δεν της επέτρεψε να βγάλει το
μάτι στους «Εκδικητές» της Marvel (χάσανε
την κορυφή, γαμώτο) και η οπλοκατοχή καλά
κρατεί στα States (πέντε μήνες αργότερα, άλλο
ένα αιματηρό συμβάν στο Κονέτικατ συγκλόνισε
τον πλανήτη).

Και το Χόλιγουντ; Επέβαλε κάποια «μέτρα» που
αφορούν μονάχα στα ratings, έτσι ώστε η υπερ-

στιλιζαρισμένη βία και τα αγριότερα εγκλήματα
που καταναλώνει ο μέσος Αμερικανός θεατής
στο σινεμά να είναι... καταλληλότερα ηλικιακά,
έτσι ώστε να μην ενοχλούνται από την όψη του
αίματος οι λογοκριτές. PG-13 να βγαίνει και δεν
πα’ να πεθαίνει και μια ολόκληρη πόλη; Ακόμη
και στο πλαίσιο των superheroes, ο τελευταίος
Superman, αυτό το σύμβολο του ειρηνικού
προστάτη των ΗΠΑ, που νικά τους πάντες
χωρίς ν’ ανοίγει μύτη ανθρώπου ή κακού, στον
«Άνθρωπο από Ατσάλι» σκοτώνει κανονικά!
Αλλά δε χύνεται αίμα. Είναι ΟΚ έτσι...

Μέσα στο πλαίσιο της αλόγιστης υποκρισίας, ο
Τζιμ Κάρεϊ γυρίζει το τιγκαρισμένο στη βία και
το έγκλημα «Kick-Ass 2» κι ύστερα θυμάται τη
νεολαία των πεσόντων και καταδικάζει το επερ-
χόμενο φιλμ! Ο φετιχισμός των όπλων παραμέ-
νει, η ελεύθερη διακίνησή τους εκεί έξω επίσης,
μαζί με την ασταθή ψυχολογική κατάσταση των
ανθρώπων που περιμένουν τη σκανδάλη ενός
διαταραγμένου νου να εκπυρσοκροτήσει με την
πρώτη ευκαιρία. Στην Αμερική, πάντα. Εσύ,
κοιμήσου ήσυχος. Εδώ τα όπλα φυλάνε καλά τις
ιδέες σου...

Editorial

ει
κ

ο
ν

ο
γρ

αφ
η

σ
η

: η
λι

ασ
 κ

υρ
ια

ζη
σ

71

Hλίας Φραγκούλης

http://www.iliaskyriazis.com/

PAGE 6 | FREE CINEMA | ISSUE#71

ΕΝΑ ΚΑΛΟΚΑΙΡΙ (2012)
(MUD)

η γνωμη του mr. klein

Περίμενα κι εγώ να δω τη
Ναθαναήλ, αλλά ήτανε
με κάτι παιδάκια κι έναν
που τον ψάχνανε και
μια βάρκα πάνω σ’ ένα
δέντρο. Καλύτερο ήταν
εκείνο με τη Ναθαναήλ.

18 ΙΟΥΛΙΟΥ 2013 H TAINIA Tησ εβδομαδασ

Δυο αγόρια στην αρχή της εφηβείας περνούν λίγο
βαρετά τις καλοκαιρινές τους διακοπές στον αμερι-
κανικό Νότο, μέχρι τη στιγμή που συναντούν έναν
άνδρα που καταζητείται και κρύβεται. Τους πείθει
ότι δεν είναι συνειδητός και επικίνδυνος για αυτούς
εγκληματίας και τον βοηθούν να μείνει κρυμμένος,
αλλά να έρθει και σε επαφή με τη γυναίκα που αγαπά
και εξαιτίας της έγινε φυγάς.

Με το προ διετίας «Καταφύγιο», ο σχετικά άγνωστος (παρά
το φεστιβαλικό «Ιστορίες Πυροβολισμών») μέχρι τότε Τζεφ
Νίκολς έγινε ένα όνομα που μπήκε για τα καλά στον arthouse
χάρτη, ως ένας από τους νέους σκηνοθέτες που αξίζει να
προσέξει κανείς και να έχει στο ραντάρ του, κυρίως για την
επόμενη ταινία. Η οποία δεν άργησε καθόλου. Ένα χρόνο
χρειάστηκε ο Νίκολς (μην κοιτάς που πέρασε άλλος ένας
χρόνος για να να φτάσει στις αίθουσες) για να τελειώσει το
«Ένα Καλοκαίρι». Πιο ραφιναρισμένο, με πλουσιότερο καστ
και καλύτερη παραγωγή, δείχνει ίσως πιο ολοκληρωμένο από
«Το Καταφύγιο». Την ίδια στιγμή, όμως, φαίνεται και κάπως
λιγότερο δυνατό από την προηγούμενη ταινία. Μπλέκοντας
την ιστορία ενηλικίωσης, με μια παθιασμένη ερωτική υπο-
πλοκή χωρίς λογική, ο Νίκολς βάζει πολλά στοιχεία στη δική
του εκδοχή της Americana, όπου χωρούν από τον Χακ Φιν και
το «Stand by Me», μέχρι το «Fool for Love» και... ο ίδιος ο Σαμ
Σέπαρντ.

Περιμένεις ότι μπορεί να στραβοπατήσει, ότι θα κάνει λάθος,
θα χάσει την ισορροπία, θα φτάσει στα άκρα και είναι πολύ
εύκολο, με όλα αυτά τα στοιχεία και τα πρόσωπα που βρίσκο-
νται στο σενάριο. Δε συμβαίνει ωστόσο αυτό. Η ταινία είναι
ισορροπημένη, ο Νίκολς δείχνει να έχει διαρκώς τον έλεγχο
και την προσοχή του στραμμένη στις λεπτομέρειες. Μέσα στο
πλήθος αυτών των λεπτομερειών, κανείς από τους χαρακτήρες
δε χάνεται, ούτε μοιάζει διακοσμητικός ή «γέμισμα», ακόμη

Είδος
Δράμα

Σκηνοθεσία
Τζεφ Νίκολς

Καστ
Μάθιου ΜακΚόναχεϊ,
Τάι Σέρινταν,
Ρις Γουίδερσπουν,
Τζέικομπ Λάφλαντ,
Σαμ Σέπαρντ,
Μάικλ Σάνον

Διάρκεια
130’

Διανομή
SEVEN FILMS

του Παναγιώτη Παναγόπουλου

PAGE 7

PAGE 8 | FREE CINEMA | ISSUE#71

κι όταν εμφανίζεται για όχι περισσότερα από
λίγα λεπτά. Για όλους έχεις μια σαφή εικόνα
για το ποιοι ακριβώς είναι και αυτό είναι ένα
εξαιρετικό κατόρθωμα και του σεναρίου και
της σκηνοθεσίας, εκτός από τους ηθοποιούς.

Ένα σουρεαλιστικό εύρημα, ένα σκάφος που
έχει βρεθεί εξαιτίας μιας πλημμύρας επάνω
σε ένα δέντρο σε νησίδα του Μισισιπή, προ-
σφέρει την αφορμή για να συναντηθούν τα
δύο αγόρια και ο καταζητούμενος. Τα παιδιά
θέλουν να την κάνουν καταφύγιό τους, εκεί-
νος ψάχνει ένα μέρος να κρυφτεί. Και η αλή-
θεια είναι ότι έχει σοβαρό λόγο να το κάνει,
αφού έχει σκοτώσει τον εραστή της αγαπημέ-
νης του. Η ιστορία αγάπης του Μαντ (γραμ-
μένου όπως η λάσπη) και της Τζούνιπερ, είναι
από εκείνες που κάνουν τους άλλους να ανα-
ρωτιούνται. Ο Μαντ την αγαπάει για χρόνια,
εκείνη πηγαίνει με άλλους, γυρίζει πίσω, τη

δέχεται, ξαναφεύγει, πέφτουν νταηλίκια με
τους γκόμενους. Ο τελευταίος έπεσε νεκρός.

Ο Μαντ και η Τζούνιπερ είναι από τα ζευ-
γάρια «μαζί δεν κάνουμε και χώρια δεν μπο-
ρούμε», μόνο που η δική τους αδυναμία να
καταλήξουν κάπου, θα επηρεάσει και αρκετές
ακόμη ζωές. Είναι αυτό το παράδειγμα ενός
μεγάλου έρωτα; Απορεί και ο Έλις, το αγόρι
που δείχνει μεγαλύτερο ενδιαφέρον για την
ιστορία του Μαντ. Και ο ίδιος είναι προβλη-
ματισμένος, αφού είναι ερωτευμένος με ένα
μεγαλύτερό του κορίτσι. Εκείνη θα δεχτεί να
βγουν μαζί, αλλά η εξέλιξη θα είναι διαφορε-
τική από τις αρχικές προσδοκίες του Έλις.

Ελπίδες που διαψεύδονται, αγάπες που δε
δικαιώνονται, ζωές που χάνονται κυριολε-
κτικά και μεταφορικά, είναι αυτό που φαντά-
ζεται αρχικά ο θεατής ότι θα του αφήσει η

PAGE 9

ταινία, παρακολουθώντας τις ιστορίες του
Μαντ, της Τζούνιπερ, του Έλις, των χωρισμέ-
νων γονιών του, του κοριτσιού που του αρέ-
σει. Ωστόσο, εξελίσσεται με κάποια αισιοδο-
ξία και με θετική ματιά που κλείνει ομαλά τις
ιστορίες, αν και πριν το φινάλε βρίσκεται μια
σκηνή με αμέτρητα πιστολίδια που δίνει την
εντύπωση ότι έρχεται από εντελώς διαφορε-
τική ταινία. Με όλες του τις τάσεις για αστά-
θεια, το «Ένα Καλοκαίρι» είναι ένα φιλμ που
αντιμετωπίζει τους χαρακτήρες του με ευγέ-
νεια και αγάπη. Σε ό,τι αφορά τις ερμηνείες,
πολύ καλά είναι και τα δύο παιδιά. Ο Μάθιου
ΜακΚόναχεϊ συνεχίζει το σερί εξαιρετικών
ερμηνειών, ενώ στον - αρκετά μικρό - ρόλο
της Τζούνιπερ, η Ρις Γουίδερσπουν καταφέρ-
νει να μη θυμίζει τίποτα από τις πιο ελαφρείς
ερμηνείες της.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Η ταινία είναι καλή. Σε ενδιαφέρει μια
καλοειπωμένη ιστορία με ωραίες ερμη-
νείες; Δεν πρόκειται να το μετανιώσεις.
Αν πάλι, όταν σκέφτεσαι σινεμά, σου
έρχονται στο μυαλό μόνο υπερήρωες με
spandex ή κάτι άλλο υπερθεαματικό, μάλ-
λον δεν είναι το είδος σου.

official site

official trailer

imdb

facebook page

link me

http://mud-themovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=07P1Qi_rN4c
http://www.imdb.com/title/tt1935179/?ref_=fn_al_tt_1
https://www.facebook.com/MovieMud?fref=ts

PAGE 10 | FREE CINEMA | ISSUE#71

RED 2 (2013)

Είδος
Κωμική Περιπέτεια

Σκηνοθεσία
Ντιν Πάριζοτ

Καστ
Μπρους Γουίλις,
Μέρι-Λουίζ Πάρκερ,
Τζον Μάλκοβιτς,
Έλεν Μίρεν,
Άντονι Χόπκινς

Διάρκεια
116’

Διανομή
ODEON

της Ιωάννας Παπαγεωργίου

Ο συνταξιούχος μυστικός πράκτορας της CIA, Φρανκ,
επιμένει να θέλει να ησυχάσει και να νοικοκυρευτεί,
αλλά, ξανά μανά, η ανήσυχη αγαπημένη του, πρώην
δημόσιος υπάλληλος, Σάρα, ο ακούραστος, θεοπάλα-
βος, high-tech, τέως συνεργάτης του, Μάρβιν, η αει-
θαλής επαγγελματίας δολοφόνος, Βικτώρια και ένα
πρωτότυπο, ξεθαμένο όπλο μαζικής καταστροφής,
δεν τον αφήνουν.

Ενήλικο, αλεξίσφαιρο χιούμορ ως κινητήριος δύναμη και
όσο πρέπει γειωμένη, αλλά χορταστική (και ουχί… στουμπω-
τική) δράση. Ακατάβλητα ακμαίοι και γοητευτικοί, μεσήλι-
κες ήρωες, ερμηνευμένοι με ακαταμάχητη ευστοχία από μια
χούφτα φυσικά αγέραστων 50άρηδων. Ο Μόργκαν Φρίμαν
και - κυρίως - ο Μάλκοβιτς σε αναπάντεχους, εξωφρενικά
εθιστικούς, κωμικούς ρόλους. Ένα ιδιότροπο και όμως οικείο,
ώριμο ρομάντζο. Και ο… κούκλος ως άνδρας και ηθοποιός,
ακόμα σε μεγάλο βαθμό απογοητευτικά ανεκμετάλλευτος
από το Χόλιγουντ, Καρλ Έρμπαν, στον αμφίσημο (εχθρού
αρχικά, συμμάχου τελικά) ρόλο του βενιαμίν της παρέας, να
ιντριγκάρει δεόντως τις αισθήσεις, χωρίς να κλέβει την παρά-
σταση. Αυτά ήταν μερικά από τα πλεονεκτήματα του αρχε-
τυπικού, προ τριετίας «Red». Μεγαλύτερο, χαρακτηριστικό-
τερο ατού του, όμως, παραμένει η… σαν τη μύγα μες το γάλα
της πωρωμένης με τους νεαρούς ενήλικες, χολιγουντιανής,
mainstream πραγματικότητας, εντελώς ξεχωριστή και απρό-
σμενη, κατάλληλη για όλους, μεστή και όμως φρέσκια, κομι-
κόθεν φύση του - ευχάριστη έκπληξη και περίτρανη απόδειξη
πως η ηλικία δεν είναι στα χρόνια, αλλά στο μυαλό.

Από τα παραπάνω, λίγα επιβιώνουν σε αυτό το sequel. Αφε-
νός, η έκπληξη της ανάδειξης μερικών 50άρηδων stars σε
υποβλητικούς ήρωες δράσης και εναλλακτικής ρομαντικής
κομεντί μοιραία ακυρώνεται, αφού πλέον γνωρίζεις τι πρό-
κειται να δεις. Αφετέρου οι αλλαγές και προσθήκες στο καστ

18 ΙΟΥΛΙΟΥ 2013

η γνωμη του mr. klein

Είναι αυτά τα πρακτόρια
τα συνταξιούχα πάλι και
για κάποιο λόγο που δεν
κατάλαβα γυρνάνε σαν
τουρίστες σε διάφορες
χώρες. Και παίζει και μια
βόμβα κι ένας Ασιάτης
που κυνηγάει τον καρά-
φλα. Τον πήρα λίγο στο
κομμάτι με τη Ρωσία, να
τα λέμε αυτά...

PAGE 11

ούτε λειτουργούν, ούτε δένουν. Η Κάθριν
Ζίτα-Τζόουνς που καλείται να αναπληρώ-
σει το κενό του (αυτο)θυσιασμένου στο
πρωτότυπο Φρίμαν, ως πρώην ερωμένη και
συνεργάτιδα του Φρανκ, είναι οριακά αντι-
παθητική, ελάχιστα σέξι και καθόλου (μα
καθόλου!) αστεία, και μόνο ως φιτίλι στη
ζήλεια τόσο της Σάρα όσο και του Μάρβιν
περισώζεται. Ο Μπιανγκ-Χαν Λι («G. I. Joe:
Η Γέννηση της Κόμπρα») που προκύπτει
ο εδώ αμφίσημος βενιαμίν της παρέας, με
το κάθε άλλο παρά γειωμένο, αεροπλανικό
kung fu του και το high-tech υπέρ-πολυβόλο
του (στο πιστολίδι στο Παρίσι) μοιάζει με
ξένο σώμα σε σχεδόν όλη (μόνο η πρόσωπο
με πρόσωπο διάδρασή του με την πρωτα-
γωνιστική τετράδα στο φινάλε έχει κωμικό
νόημα) τη διάρκεια του φιλμ και προδίδει
κακόγουστα το άγχος του να γίνει αρεστό
στην ασιατική αγορά. Ο Άντονι Χόπκινς,

τέλος, ως τρελός επιστήμονας - δημιουργός
τού προς αναζήτηση και απενεργοποίηση
πρότυπου όπλου μαζικής καταστροφής, όχι
μόνο δε σκαμπάζει από κωμικό ταμπεραμέ-
ντο, αλλά και μοιάζει, για μια ακόμη φορά,
να βαριέται αφόρητα.

Είναι, όμως, η άστοχη, φιλόδοξη απόφαση
των σεναριογράφων του, Τζον και Έρικ
Χόμπερ, να τοποθετήσουν τη δράση και
εκτός συνόρων ΗΠΑ, σε πολλά και διάφορα
σημεία του πλανήτη (Χονγκ Κονγκ, Παρίσι,
Λονδίνο, Μόσχα), που πληγώνει περισσότερο
το τελικό αποτέλεσμα. Από τη μια τού στε-
ρεί ρυθμό και ομοιογένεια, κάνοντάς το να
μοιάζει επικίνδυνα με αποσπασματική συρ-
ραφή ταινιών διαφορετικών ειδών, ύφους και
κουλτούρας. Από την άλλη, έχει ως συνέπεια
την υπερβολικά καθυστερημένη είσοδο της
Μίρεν στα δρώμενα, της οποίας η παρουσία

PAGE 12 | FREE CINEMA | ISSUE#71

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Δυστυχώς, όχι η εξαίρεση στον κανόνα
που θέλει τα sequel χειρότερα του πρω-
τότυπου, δεν πάσχει μόνο από έλλειψη
πρωτοτυπίας. Το επίμονο, εύστοχο χιού-
μορ του, όμως, το κρατά μακριά από την
αναξιοπρέπεια και το διατηρεί ως - ενίοτε
σφόδρα απολαυστική - καθαρόαιμη, φιλ-
μική διασκέδαση.

(μοιάζει να) λείπει ενοχλητικά από το πρώτο
μισό, πάνω-κάτω, του φιλμ. Ωστόσο, ευτυ-
χώς, το χιούμορ επιστρέφει δριμύτερο, ενή-
λικο και αλεξίσφαιρο, και ως… turbo κινη-
τήρας διασώζει την τιμή αυτού του sequel
στο τσακ, πάνω στο χείλος του γκρεμού της
αποτυχίας. Το διαφορετικό ρομάντζο μεταξύ
των Φρανκ και Σάρα καλά, ξεκαρδιστικά,
κρατεί με τον κωμικό συγχρονισμό Γουίλις
και Πάρκερ πιο καλοκουρδισμένο από ποτέ.
Ο Μάλκοβιτς σολάρει ατρόμητα κοτσάροντάς
σου ένα… απέθαντο χαμόγελο στο πρόσωπο,
που συχνά πυκνά εκρήγνυται σε κακαριστά,
άνευ ανάσας γέλια (ειδικά στην αδιανόητη
τελευταία του σκηνή). Και η Μίρεν άμα τη
επιβλητική εμφανίσει της (στο, επιτέλους,
δέσιμο της ομάδας), ανάγει το όλο εγχείρημα
σε αριστοκρατία της διασκέδασης. Κάλλιο
αργά, παρά ποτέ, κανονικά.

official site

official trailer

imdb

facebook page

link me

http://red-themovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=_mcBCpIDgas
http://www.imdb.com/title/tt1821694/?ref_=sr_2
https://www.facebook.com/RED

PAGE 13

ΤΟ FREECINEMA.GR
ΥΠΕΡΗΦΑΝΑ ΠΑΡΟΥΣΙΑΖΕΙ
ΤΟ ΜΕΓΑΛΥΤΕΡΟ ΑΦΙΕΡΩΜΑ
ΠΟΥ ΕΓΙΝΕ ΠΟΤΕ
ΓΙΑ ΤΙΣ ΞΕΝΕΣ
ΚΙΝΗΜΑΤΟΓΡΑΦΙΚΕΣ ΠΑΡΑΓΩΓΕΣ
ΠΟΥ ΓΥΡΙΣΤΗΚΑΝ
ΣΤΗ ΧΩΡΑ ΜΑΣ.
ΓΙΑ ΤΗΝ ΕΛΛΑΔΑ, ΡΕ ΓΑΜΩΤΟ!

http://freecinema.gr/specials/made-in-greece/

PAGE 14 | FREE CINEMA | ISSUE#71

ΧΤΥΠΟΚΑΡΔΙΑ
ΣΤΟ ΓΡΑΦΕΙΟ (2012)
(POPULAIRE)

Είδος
Ρομαντική Κομεντί

Σκηνοθεσία
Ρεζίς Ρουανσάρ

Καστ
Ρομέν Ντιρίς,
Ντέμπορα Φρανσουά,
Μπερενίς Μπεζό,
Σον Μπένσον

Διάρκεια
111’

Διανομή
FEELGOOD

του Παναγιώτη Παναγόπουλου

Κοπέλα από τη Νορμανδία που έχει το όνειρο να γίνει
γραμματέας, πιάνει δουλειά σε ένα γραφείο στην
κοντινή πόλη. Όταν ο εργοδότης της διαπιστώσει το
ταλέντο της στη δακτυλογράφηση, αναλαμβάνει να
την εκπαιδεύσει, με στόχο να κερδίσει σε ένα διαγω-
νισμό γραμματέων με μεγάλη προβολή. Η έλξη ανά-
μεσά τους θα περιπλέξει τα πράγματα.

Στις αφίσες του «Χτυποκάρδια στο Γραφείο» που έβλεπα
πρόσφατα στο metro του Λονδίνου, το tagline ήταν «Το
‘Mad Men’ συναντά το ‘The Artist”», σε μια προσπάθεια του
marketing να εκμεταλλευτεί τις ενδυματολογικές ομοιότητες
με την πρώτη ταινία και τα Όσκαρ της δεύτερης, όπως και
την παρουσία της Μπερενίς Μπεζό. Στην πραγματικότητα, τα
«Χτυποκάρδια στο Γραφείο» δε μοιάζουν ούτε με τη μία, ούτε
με την άλλη ταινία, αλλά περισσότερο με τη... «Μοντέρνα
Σταχτοπούτα».

Είναι σχεδόν μυστήριο το γεγονός ότι, παρά την ευδιάκριτη
συνταγή στο σενάριο και την έλλειψη εκπλήξεων που χαρα-
κτηρίζει τις περισσότερες ρομαντικές κομεντί, το κοινό τους
δεν πτοείται. Επιμένει να τις παρακολουθεί και να αγνοεί τις
συμβάσεις της ιστορίας, όπως και τις προειδοποιήσεις. Προ-
φανώς, όμως, έχει τη γοητεία του και το να ξέρεις ή να υπο-

18 ΙΟΥΛΙΟΥ 2013

η γνωμη του mr. klein

Είναι μια που χτυπάει
γρήγορα τα πλήκτρα μιας
γραφομηχανής και το
αφεντικό της την ποθεί.
Είναι Γάλλος και άσχη-
μος. Τώρα τα ξέρεις όλα.

PAGE 15

ψιάζεσαι (χωρίς να πέφτεις έξω) για το τι θα
γίνει παρακάτω.

Τα «Χτυποκάρδια στο Γραφείο» δε διακρί-
νονται για την πρωτοτυπία τους, έχουν όμως
κατασκευάσει με καλαισθησία το περιβάλ-
λον στο οποίο εξελίσσεται η ιστορία. Σκηνικά
και κοστούμια είναι αξιοθαύμαστα και βοη-
θούν την ταινία να ανέβει λίγο ψηλότερα από
την κατηγορία στην οποία θα βρισκόταν αν
έπαιρνε κάποιος υπόψη του μόνο τις επιδό-
σεις του πρωτοεμφανιζόμενου Ρουανσάρ στη
σκηνοθεσία και τη συγγραφή του σεναρίου.

Δε χρειάζεται ιδιαίτερη ευφυΐα για να κατα-
λάβει κανείς ότι η Ροζ και ο Λουί θα ζήσουν
μια ερωτική ιστορία, καθώς εκείνος λειτουρ-
γεί ως αφεντικό, εκπαιδευτής και μέντο-
ράς της, παρά τα εμπόδια: ένα τραυματικό
παρελθόν και την εμμονή του με τη γυναίκα
του καλύτερού του φίλου. Πιο χαριτωμένες
και ενδιαφέρουσες είναι οι καλογυρισμένες
σκηνές του διαγωνισμού, καθώς η επίμονη
Ροζ ανεβαίνει συνεχώς κατηγορία. Η ταινία,

πάντως, παραμένει στην ίδια κατηγορία,
αφού σε αντίθεση με την πρωταγωνίστριά
της, δε δείχνει την παραμικρή φιλοδοξία να
είναι κάτι περισσότερο από μια απλή, ελα-
φριά και τετριμμένη ιστορία αγάπης.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Αν σ’ αρέσει η μόδα του ‘50 και οι ρομα-
ντικές κομεντί ανεξαρτήτως επιδόσεων
και πρωτοτυπίας, ξεκίνα. Θέλεις να σπά-
σεις την τηλεόραση κάθε φορά που παίζει
Αλίκη; Ε, άσ’ το καλύτερα.

official site

official trailer

imdb

facebook page

link me

http://populaire-lefilm.com/
http://www.youtube.com/watch?feature=player_embedded&v=6svJoIDw57E
http://www.imdb.com/title/tt2070776/?ref_=sr_1
https://www.facebook.com/Populaire.lefilm

PAGE 16 | FREE CINEMA | ISSUE#71

ΤΟΥΡΜΠΟ (2013)
(TURBO)

Είδος
Animation

Σκηνοθεσία
Ντέιβιντ Σόρεν

Διάρκεια
96’

Διανομή
ODEON

του Ηλία Φραγκούλη

Σαλιγκάρι που ονειρεύεται τα... γκάζια, πέφτει κατά
λάθος σε νιτρικό οξύ πειραγμένης μηχανής αγώνων
αυτοκινήτου και μεταλλάσσεται σε... turbo ταχύτη-
τας. Παλαβός Λατίνος που το κρατάει σα να ήταν pet,
αποφασίζει να το γράψει στους αγώνες ταχύτητας του
Indianapolis 500.

Η κατάσταση με τις animated ταινίες έχει... εκτροχιαστεί τα
τελευταία χρόνια, φυσικά, εξαιτίας της μη έμπνευσης των
studios από τη μια, αλλά και της άπληστης μανίας του Χόλι-
γουντ σε αναζήτηση κερδοφόρου franchise που θα εξασφα-
λίζει μερικές συνέχειες ή και κάποιο βιντεϊκό - τηλεοπτικό
spin-off. Μονάχα αυτά. Τα deals με τους τρίτους πελάτες να
πετυχαίνουν, να φορτώνουν τα ταμεία με κάθε τρόπο, να
καταναλώνουν τα πιτσιρίκια κι από ποιότητα... αν επιτρέψει
η Disney στα μεγάλα κεφάλια της Pixar κι αν γίνει της Επι-
φοίτησης στους υπόλοιπους.

Έτσι, και τούτο εδώ το σαλιγκαράκι δεν αποτελεί εξαίρεση
στον κανόνα του «πλάγιου» κοπιαρίσματος (ή... ρεκτιφιέ
στην προκειμένη) προηγούμενων φιλμ του genre (το πρότυπο
φωνάζει «Cars» ακόμη και στο background, που αντικαθι-
στά την ξεχασμένη πόλη των τετράτροχων ηρώων με ένα...
ξεχασμένο και δίχως πελάτες κτιριακό συγκρότημα καταστη-

18 ΙΟΥΛΙΟΥ 2013

η γνωμη του mr. klein

Ένα σαλιγκάρι θέλει να
γίνει ραλίστας (σε καρ-
τουνάκι, εννοείται!). Το
άλλο με τη γιαγιά και
τα καρούλια είναι πιο
σύντομο...

PAGE 17

μάτων), διανθισμένο από τα στερεοτυπικά,
καλοσυνάτα μηνύματα του κεντρικού χαρα-
κτήρα με τη θέληση να προσπεράσει κάθε
αντιξοότητα και να στεφθεί νικητής στη ζωή
(βλέπε... αλλά μη νομίσεις πως θα βρεθείς
και μπροστά σε ένα αριστούργημα όπως το
«Ratatouille»).

Με αυτή την αφέλεια του «κανένα όνειρο
δεν είναι αρκετά μεγάλο και κανένας ονει-
ροπόλος αρκετά μικρός», παρακολουθούμε
την προβλέψιμη διαδρομή του «Τούρμπο»
σαλιγκαριού μέχρι τους αγώνες της μεγάλης
πίστας, όπου θα βρεθεί αντιμέτωπο με (ξανά)
το καρμπόν ενός Γάλλου ραλίστα (που περισ-
σότερο φέρνει στο νου τη φιγούρα του Σάσα
Μπάρον Κοέν από το «Talladega Nights»
παρά τους επαγγελματίες συμπατριώτες του
από τον κόσμο μας!), μέχρι να καταλήξουμε
σε... αυτό που φαντάζεσαι εξαρχής, αν έχεις
την ατυχία να συνοδεύεις τον μπόμπιρα στην
αίθουσα. Γιατί, ειλικρινά, άνω των πέντε
ετών θεατές δε θα διασκεδάσουν αυτό το
άτολμο, στεγνό από ιδέες animation, που
σίγουρα διαθέτει αψεγάδιαστο σχεδιασμό,
όμως, δεν προσφέρει απολύτως τίποτε στο

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Ένα από τα περισσέματα της τρέχουσας
χειμερινής σεζόν, που μπορεί να σε δελεά-
σει με τα ονόματά του, όμως, ειλικρινά, θα
σε έκανε να αναζητάς το remote control
στο σπίτι (με την προϋπόθεση ότι δε σε
έχει πάρει ο ύπνος...). Ακόμη και η πιο
adult μερίδα των θεατών που έχει μεγα-
λύτερη πείρα στο «είδος» (αν καταλήξεις
στο πού ανήκει αυτός ο αχταρμάς αφή-
γησης), έχει ζήσει και σαφώς καλύτερες
στιγμές...

official site

official trailer

imdb

facebook page

link me

ενήλικο κοινό. Γι’ αυτό και προβάλλεται
μονάχα σε μεταγλωττισμένες κόπιες.

http://www.turbomovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=G-MRm1Mh1FE
http://www.imdb.com/title/tt1860353/?ref_=sr_1
https://www.facebook.com/TurboMovie?fref=ts

PAGE 18 | FREE CINEMA | ISSUE#71

ΑΝΑΚΥΚΛΩΝΟΝΤΑΣ
ΤΗ ΜΗΔΕΙΑ (2013)
(RECYCLING MEDEA: NOT AN OPERA BALLET FILM)

Είδος
Πειραματικό Ντοκιμαντέρ

Σκηνοθεσία
Αστέρης Κούτουλας

Διάρκεια
82’

Διανομή
NEW STAR

του Άγγελου Μαύρου

Ένα αρχαίο δράμα ως σύγχρονη opera, μπαλέτο,
πρόβες, παράσταση, φλου αρτιστίκ και ντοκιμαντέρ
ενοχική «προβολή» του φόνου της νέας γενιάς απ’ την
παλιά στην Ψωροκώσταινα του σήμερα. Διαχωρισμό
υλικών την επόμενη φορά…

Behind the scenes απ’ την προετοιμασία και αποσπάσματα
απ’ την παρουσίαση της Μήδειας στο Δημοτικό Θέατρο
Ερμούπολης. «Οδηγίες» στο φακό του σκηνοθέτη και χορο-
γράφου, Ρενάτο Τζανέλα. Βεριτέ πλάνα κουκουλοφόρων
αντιεξουσιαστών εν μέσω δακρυγόνων και απέναντι σε
ΜΑΤ. Ο μουσουργός της παρτιτούρας, Μίκης Θεοδωράκης,
σε πρώτο πρόσωπο, περήφανος που τα τέρατα της εξουσίας
μιας άλλης εποχής τον αποκαλούσαν «τρομοκράτη». Ίσως
επειδή τα ελληνικά λόγια του λιμπρέτου δε γίνονται κατα-
νοητά (γιατί οι μονωδοί, της Μουσικής Ακαδημίας της Αγίας
Πετρούπολης, είναι ξένοι), σχεδόν αλμοδοβαρικής γραφι-
στικής (της περιόδου του «Γυναίκες στα Πρόθυρα Νευρικής
Κρίσης», προσήκον, ε;) βινιέτες που κάνουν λιανά την υπό-
θεση: «ΕΚΔΙΚΗΣΗ! Για δολοφόνια (sic, «παίζουν» και παρο-
ράματα επί οθόνης) εν ψυχρώ ετοιμάζεται η Μήδεια».

ΟΚ, η ηρωίδα του Ευριπίδη εκδικείται το συμβίο της, Ιάσονα,
την αντροχωρίστρα, Γλαύκη, και τον πατέρα της, Κρέοντα.
Αλλά η χώρα, που, σύμφωνα με τη μεταφορά του αναγεν-
νησιακού (παραγωγού δίσκων και συναυλιών, μεταφραστή,
συγγραφέα, εκδότη, σκηνοθέτη και δραματουργού) ομογενή
auteur αυτού του υβριδικού πολιτικοποιημένου αυτοκατη-
γορώ, σκοτώνει τα παιδιά της, εκδικείται ποιον; Όχι βέβαια
τους κακούς δανειστές (η Γλαύκη;),τους κακούς κυβερνώντες
της (ο Ιάσων;),τις τράπεζες (ο Κρέων;). Η ασυνάρτητα αυθαί-
ρετη στους συλλογισμούς (και να σκεφτείς ότι ο Κούτουλας
έχει σπουδάσει Φιλοσοφία), σφαλερή στους συμβολισμούς
και αφελής σε… εκτέλεση μόχλευση του κλασικού Ελληνικού

18 ΙΟΥΛΙΟΥ 2013

η γνωμη του mr. klein

Μας ψεκάζουν. (Ο Μίκης
πότε θα πολιτευτεί με τον
Πάνο Καμμένο;)

PAGE 19

μύθου ως σχολίου για την τρέχουσα πραγμα-
τικότητα, είναι το πρώτο Κυλώνειο άγος εδώ.

Ακολουθεί η Αθωότητα. Σε μπανιέρα βιο-
μηχανικού χώρου, με άλογα και κουτάβια
σε ξέφωτο, σε λίμνη, διαρκώς σε ειδυλλι-
ακά - μεταξύ music video και φωτογραφι-
κών shoots -, που διαψεύδουν… τραγικά
πρώτα τις προθέσεις του δημιουργού για ένα
contrast «αίσθησης» και μετά το σημείωμά
του για την «αθωότητα που είναι καταρα-
μένη, εξοβελισμένη από την κοινωνία, στο
έλεος της εξάντλησης, της απογοήτευσης,
της έλλειψης στοργής». Εν προόδω, μάλιστα,
η ξανθιά Λολίτα (η Αθωότητα, ντε) χαριεντί-
ζεται (αθώα πάντα) σε ποτάδικο με barman
(αθώο, επίσης),υπογράφοντας τουλάχιστον
την υποσχετική της φωτογένειας της πρωτο-
εμφανιζόμενης Μπέλα Έλμαν.

Φράσεις απ’ «Το Ημερολόγιο της Άννα
Φρανκ» (το πιο ενδιαφέρον στάσιμο εδώ,
κυρίως χάρη στην αποκάλυψη της πηγής
τους στο φινάλε) που βάζουν voiceover
φωνούλα στα «Την είδα την ξανθούλα, την
είδα ψες αργά» σκε(ρ)τσάκια και η συχνά
γκραντιόζας συγκινησιακής δύναμης λυρική
μουσική του «μεγάλου μας συνθέτη», πνευ-
ματικό τέκνο και συνεργάτης δεκαετιών του

οποίου αποτελεί ο filmer, δεν αποσοβούν,
δυστυχώς, την απόρριψη αυτού του εν πολ-
λοίς σκουπιδιού τέχνης στον μπλε (όπως
Ελλάδα) κάδο, εκεί που πρόσφατα τοποθε-
τήθηκαν και άλλα προϊόντα υπέρ πατρίδος
(όπως το «Ο Θεός Αγαπάει το Χαβιάρι»).
«Ανακυκλώνοντας τη Μήδεια», δεν είπαμε;

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Ο καλός ο Μίκης όλα τα αλέθει αλλά
ακόμα κι αν βλέπεις experimental / έχεις
διαρκείας στη Λυρική / συγκαταλέγεις
εαυτόν στους αιρετικούς της Επιδαύρου
/ περνιέσαι για αντάρτης πόλης, ο από
μηχανής θεός είναι απών για να σε σώσει
από αυτή την οιονεί τραγωδία.

official site

official trailer

imdb

facebook page

link me

http://www.imdb.com/title/tt2608452/?ref_=fn_al_tt_1wa
http://www.recycling-medea.com/
http://www.youtube.com/watch?feature=player_embedded&v=KdjvHOW7Q5Y
http://www.imdb.com/title/tt2608452/?ref_=fn_al_tt_1
https://www.facebook.com/recycling.medea

PAGE 20 | FREE CINEMA | ISSUE#71

ΜΙΑ ΠΡΑΣΙΝΗ ΙΣΤΟΡΙΑ (2012)
(A GREEN STORY)

Είδος
Βιογραφικό Δράμα

Σκηνοθεσία
Νικ Αγκιασβίλι

Καστ
Εντ Ο’Ρος,
Τζορτζ Φιν,
Σάνον Ελίζαμπεθ,
Τζον Μπίλινγκζλι

Διάρκεια
90’

Διανομή
FEELGOOD

του Άγγελου Μαύρου

Greek των ΗΠΑ, εταιρειάρχης green απορρυπαντι-
κών, πάει για μεγάλο deal με supermarket, παλεύει
κρυφά με όγκο, θέλει - πάντα - γυναίκες, αλλά,
κυρίως, θυμάται πώς πήγε στη χώρα να σπουδάσει
χημικός, και με σκληρή δουλειά (και διάφορα επαχθή
προσωπικά) έφτασε τώρα εκεί που είναι. Θα τα βγά-
λει πέρα, όπως έκανε μια ζωή;

H αποκάλυψη (not) σ’ αυτή την προωθητική ενέργεια με
ανακαλούντα τα περασμένα, κινηματογραφικό παραγωγό και
διαφημιζόμενο το Βαν Βλαχάκις, που πλερώνει για απομνη-
μονευματολόγο στη μεγάλη οθόνη τον, επίσης εμιγκρέ αλλά
απ’ τη Γεωργία, Νικ Αγκιασβίλι, και πουλάει δύο σε ένα.
Πανούργα μία μεγάλου μήκους ρεκλάμα των προϊόντων του,
και ματαιόδοξα τον ανδριάντα του ως παιάνα απ’ τ’ αλώνια
στα σαλόνια success story σε κίνδυνο, με φυλλομετρούμενα
άτεχνα άνισα αλλά έντεχνα κολακευτικά για τον Ευτύχιο
(friends and associates call him Van) τα κεφάλαια «η δια βίου
αίσθηση της ευθύνης», «η βιοπάλη που ανταμοίβεται», «η
οικογένεια ως βαρίδι, απάγγιο, κληρονομιά», «οι γυναικοδου-
λειές (αλλά από έναν Κύριο με κ κεφαλαίο)», «η ηθική στην
εργασία και στη ζούγκλα των business», «η κακιά αρρώστια
ως Ρουβίκωνας», «το trend οικολογία» και (όχι, θα έλειπε) «οι
αξίες που κουβαλάει ένας Έλληνας».

Η αισθητική ετικέτα του προϊόντος λέει «τηλεόραση» και
το σαπούνι ιντρίγκων αντιξοοτήτων ενισχύει αντί να δια-

18 ΙΟΥΛΙΟΥ 2013

η γνωμη του mr. klein

Einai to amerikaniko
dream me mple kai
prasinous kokous!

PAGE 21

λύει τους σκληρούς λεκέδες σεναρίου και
αφήγησης (το δεύτερο μισό δεν καθαρίζει
με τίποτα), αλλά οι μοιραίες δόσεις ποτάσας
που καίει (φαιά ουσία) αποδεικνύονται τα
εμφανή μικροπροβλήματα στο dubbing, ένα
υποτίθεται live μπουζουκιού από... κρυστάλ-
λινα ψηφιακή ηχογράφηση, ο Αλέξης Γεωρ-
γούλης με μέταλλο φωνής κινούμενου σχε-
δίου πλάι σε καμιά δεκαριά άλλους Ρωμιούς
της διασποράς (λ.χ. οι Μπίλι Ζέιν, Λουίς
Μάντιλορ, Άντονι Σκόρντι) που εδώ τρώνε
ψωμάκι από τον μπρούκλη, όπως και ο φαρ-
μακοποιός του «Νοικοκυρές σε Απόγνωση», η
Τσεχοσλοβάκα Νάντια του «American Pie», ο
Άλεξ του «Κουρδιστό Πορτοκάλι», η Γκλόρια
Τρίλο του «The Sopranos» κ.ά. «Μία Πράσινη
Ιστορία»; Μόνο αν θες να σου ξηγήσουν το
αμερικανικό όνειρο σ’ αυτή την αυτοχορη-
γούμενη από πατριωτάκι αγιογραφία…

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Παππού που ανήκεις στους ΑΧΕΠΑΝΣ,
σίγουρα. Τα παιδιά και τα εγγόνια σου,
αν ξέρουν κάτι παραπάνω από σινεμά,
παρότι δε θα σου το πουν, θα το βρουν
υπερβολικά «Αστόρια, Κουίνς».

official site

official trailer

imdb

facebook page

link me

http://www.agreenstorythemovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=eTUGKvQUHQ4
https://www.facebook.com/AGreenStoryTheMovie?fref=ts
https://www.facebook.com/media/set/?set=a.671359292878017.1073741850.298937233453560&type=1

PAGE 22 | FREE CINEMA | ISSUE#71

http://freecinema.gr/fragoulis-in-3/

