
PAGE 1

80

PAGE 2 | FREE CINEMA | ISSUE#80

03 oktωβρΙΟΥ 2013

GLORIA
H TAINIA Tης εβδομαδας

METALLICA:
THROUGH THE NEVER

SEPTEMBER

ΕΠΙΚΙΝΔΥΝΟ ΚΥΚΛΩΜΑ ΝΥΧΤΕΡΙΝΟ ΤΡΕΝΟ
ΓΙΑ ΤΗΝ ΛΙΣΑΒΟΝΑ

2 GUNS

ΟΙΚΟΠΕΔΟ 12

PAGE 3

http://freecinema.gr/mr-klein/

PAGE 4 | FREE CINEMA | ISSUE#80

FREE CINEMA | τευχοσ #80
www.freecinema.gr

Διεύθυνση
Ηλίας Φραγκούλης

Σχεδιασμός
The Comeback

Κείμενα
Δημήτρης Δημητρακόπουλος
Άγγελος Μαύρου
Παναγιώτης Παναγόπουλος
Ιωάννα Παπαγεωργίου
Ηλίας Φραγκούλης

03 οκτωβρΙΟΥ 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

Μ
έσα σε ένα εθνικό κλίμα απόλυτης
ασυναρτησίας, είμαστε υποχρεω-
μένοι να μιλάμε για σινεμά, πάντα.
Όχι ότι και σε τούτο το χώρο

βγάζουμε άκρη, όμως. Στην τελική, Ελλάδα είναι
μόνο μία!

Υπάρχουν κινηματογραφικές εβδομάδες στη
διάρκεια των οποίων σου περνάνε από το μυαλό
θεωρίες συνωμοσίας, ότι όλες οι ελληνικές εται-
ρείες διανομής έχουν συνεννοηθεί μεταξύ τους
για να βγάλουν μόνο ταινίες που δε σε αφορούν,
έτσι ώστε να καταστρέψουν τις κινηματογραφι-
κές αίθουσες! Μια τέτοια, ακριβώς, διανύουμε
αυτό το επταήμερο, με... επτά πρεμιέρες στις
αίθουσες. Οι επιλογές που προσφέρονται σε έναν
μέσο, κανονικό θεατή που δε θέλει να χάσει
χρήματα και το χρόνο του; (Παύση για γέλια.)

Δύο «geriatric» δράματα, ένα εκ των οποίων θα
συγκεντρώσει το «χαρτί» της κριτικής και θα
σώσει το λιγοστό κοινό του arthouse. Μια - και
καλά - περιπέτεια με μυστικούς, κλοπές και
κυνηγητά που αν πετύχαινες στο STAR θα εξο-
λόθρευες με zapping. Ένα μουσικό υπερθέαμα
σε 3D... αποκλειστικά και μόνο για metal-άδες.

Ένα βρετανικό πολιτικό θρίλερ δικαστηρίου που
κάνει τις τηλεοπτικές παραγωγές του BBC να
μοιάζουν με τον «Πολίτη Κέιν» (και όχι άδικα).
Ένα ελληνικό, ψυχολογικό δράμα με μια τύπισσα
που χάνει το σκύλο της. Και μια... «ποιος ήρθε;»
κωμωδία από την Κύπρο!

Κατά τα άλλα, μαζεύτηκαν οι του συναφιού
στη Στέγη και τα είπανε για το κακό παράνομο
downloading και τους ανυπάκουους θεατές που
δεν πατάνε το πόδι τους ούτε με τη μισή τιμή του
εισιτηρίου. Αγάπη μου, αυτός που ψάχνει στο
παράνομο downloading δεν έχει να δει κάτι της
προκοπής στην αίθουσα και αναζητά εναλλα-
κτικές! Όσο για το δέλεαρ του «μισοτιμής», σε
2 - 3 μήνες που βγάζεις τους ίδιους τίτλους στο
home entertainment, λιγότερα και από την πιο
τρελή προσφορά θα πληρώσει ο ίδιος υποψήφιος
πελάτης για να τους νοικιάσει και να τους δει
νόμιμα στο σπίτι! Πώς πρέπει να απαντήσεις σε
αυτά; Με σωστό προγραμματισμό και αυτο-
κριτική. Διαφορετικά, απλά, εξακολουθείς να
βάζεις τη μεγαλύτερη χείρα βοηθείας σε τούτη
την κρίση.

Editorial

ει
κ

ο
ν

ο
γρ

αφ
η

σ
η

: η
λι

ασ
 κ

υρ
ια

ζη
σ

80

Hλίας Φραγκούλης

http://www.iliaskyriazis.com/

PAGE 6 | FREE CINEMA | ISSUE#80

GLORIA (2013)

η γνωμη του mr. klein

Είναι σα να θέλεις να δεις
τη μάνα σου να κάνει σεξ!
Στα 50φεύγα. Με πιο
«πατημένο» κυριούλη. Αν
σου ξανασηκωθεί μετά...

03 οκτωβρΙΟΥ 2013 H TAINIA Tησ εβδομαδασ

Η Γκλόρια έχει χωρίσει σχεδόν δέκα χρόνια πριν.
Έχει πάρει την απόφαση, όμως, να μη βάλει τέλος
στην κοινωνική της ζωή. Προς πείσμα όλων, εξακο-
λουθεί να βγαίνει έξω τα βράδια και να ψάχνει τον
κύριο με τον οποίο θα μπορέσει να συνεχίσει τη ζωή
της. Κύριο θα βρει, όμως, πόσο ρεαλιστικό μπορεί να
είναι το όνειρό της;

Ναι, η σύνοψη δίνει τον αέρα ενός βραζιλιάνικου serial, το
παραδέχομαι. Η πραγματικότητα, όμως, δε θα μπορούσε να
βρίσκεται πιο μακριά. Η «Gloria» του Χιλιανού Σεμπαστιάν
Λέλιο (και του παραγωγού Πάμπλο Λαραΐν του «NO») δεν
έχει τίποτα το προφανές στον τρόπο με τον οποίο αναπτύσσε-
ται, τίποτα το υπερβολικό στη σκιαγράφηση των χαρακτήρων
της και τίποτα το ψεύτικο στην αποτύπωση της πραγματικό-
τητάς της. Για την ακρίβεια, φέρει ένα λεπτοδουλεμένο σενά-
ριο, που καταφέρνει να μας γνωρίσει την κεντρική ηρωίδα σε
κάθε της λεπτομέρεια.

Η κάμερα ακολουθεί την Γκλόρια όταν τα πρωινά πηγαίνει
στη δουλειά της, τραγουδώντας τα αγαπημένα της τραγούδια
καθώς οδηγάει το αυτοκίνητό της. Κρυφακούει όταν εκείνη
τηλεφωνεί πού και πού στα παιδιά της για να μάθει τι κάνουν
και διώχνει συνέχεια από το σπίτι της τη γάτα του γείτονα,
που υποστηρίζει ότι «θέλει να της υπενθυμίζει ότι κινδυ-
νεύει να γίνει μια μοναχική catlady». Τη συντροφεύει όταν,
περιοδικά, επισκέπτεται συγκεντρώσεις όπου συχνάζουν
εργένηδες, ώστε να διασκεδάσει χαλαρά και να φλερτάρει,
αφήνοντας ανοιχτό κάθε ενδεχόμενο γνωριμιών. Όλες αυτές
οι σκηνές είναι μικρές, κοφτές και χωρίς προφανή εξέλιξη,
όμως, σταδιακά βυθίζουν το θεατή στην πραγματικότητα της
Γκλόρια, με αποτέλεσμα όταν εκείνη αποφασίζει να λάβει
δραστικά μέτρα, το κοινό να σταθεί στο πλάι της και να υπο-
στηρίξει κάθε της απόφαση.

Είδος
Δράμα

Σκηνοθεσία
Σεμπαστιάν Λελίο

Καστ
Παουλίνα Γκαρσία,
Σέρτζιο Ερνάντεζ,
Ντιέγκο Φοντεσίγια,
Κόκα Γκουατσίνι,
Φαμπίολα Ζαμόρα

Διάρκεια
110’

Διανομή
STRADA FILMS

του Δημήτρη Δημητρακόπουλου

PAGE 7

PAGE 8 | FREE CINEMA | ISSUE#80

Η Παουλίνα Γκαρσία, γνωστή στη Χιλή από
τη δουλειά της στην τηλεόραση, δε διστάζει
να αφεθεί απόλυτα στη σκιαγράφηση του
χαρακτήρα της. Πίσω από τα χοντρά γυα-
λιά της, δε χάνει ποτέ την αισιοδοξία της,
το πνεύμα της και την αγωνιστικότητά της,
αντιμετωπίζει τα πράγματα ελαφρά αλλά με
στιβαρό ρεαλισμό και γνωρίζει πότε πρέπει
να υποχωρήσει ή να συνεχίζει να παλεύει.
Μπορεί να μοιράζεται το ίδιο όνομα με την
κινηματογραφική ηρωίδα του Τζον Κασαβέτη
και της Τζίνα Ρόουλαντς, όμως, δε χρειάζεται
κανένα πιστόλι για να πολεμήσει για τη ζωή
της ή να ξεφύγει από τα φαντάσματα του
παρελθόντος. Εκτός, ίσως, από ένα όπλο τού
paintball! Η ερμηνεία της είναι σχεδόν ολό-
κληρη η ταινία και δεν αποτελεί έκπληξη το
γεγονός ότι κατάφερε να κερδίσει το βρα-
βείο γυναικείας ερμηνείας στην τελευταία
Berlinale.

Αυτό, όμως, μαρτυρά και την εξαιρετική ικα-
νότητα του Λελίο στο χειρισμό των χαρακτή-

ρων του. Η κάμερά του τους περιβάλλει με
κατανόηση και δε διστάζει να τους γδύσει και
να παρακολουθήσει από κοντά τη γλώσσα του
σώματός τους. Το μοντάζ του δεν αφήνει περι-
θώρια περιττών πληροφοριών και η αφήγηση
παραμένει πάντα ακριβής και καίρια. Το χιού-
μορ καταφέρνει να αμβλύνει τη μελαγχολία
αλλά ποτέ δεν την παραβλέπει. Εν ολίγοις, τα
πάντα στην ταινία φαντάζουν αληθινά, σα να
συμβαίνουν σε κάποιον που γνωρίζουμε καιρό
και για τον οποίο πραγματικά νοιαζόμαστε.

Είναι πραγματικά ευχάριστο να βλέπεις πως
ακόμα μπορούν να γυριστούν ταινίες που
δε βασίζονται στα στερεοτυπικά πρότυπα
αλλά μπαίνουν στον κόπο να αναπτύξουν
τους χαρακτήρες τους. Επίσης, είναι εξίσου
ευχάριστο να ανακαλύπτεις ταινίες που δεν
έχουν την ανάγκη να πούνε κάτι βαρύγδουπο
ή πομπώδες για να κάνουν εντύπωση, παρά
βασίζονται απλά στην ειλικρίνεια του κεντρι-
κού χαρακτήρα τους για να μιλήσουν για κάτι
αληθινό.

PAGE 9

Στην τελική, η «Gloria» είναι η απλή αλλά
γενναιόδωρη ιστορία ενός καθημερινού
ανθρώπου, που αποφασίζει να μην αφήσει
τη ζωή να τον παραγκωνίσει ή, αλλιώς, μία
από τις πιο ευχάριστες ταινίες που θυμάμαι
τελευταία! Η ταινία δε θα μπορούσε παρά
να κλείσει με το - τι άλλο; - «Gloria» του
Ουμπέρτο Τότσι, έναν απελευθερωτικό χορό
κι ένα τεράστιο χαμόγελο στο πρόσωπο του
κοινού. Όπως ακριβώς της αρμόζει.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Δε χρειάζεται να ανήκεις στο δημογρα-
φικό group της ηρωίδας για να απολαύ-
σεις το «Gloria». Αν θες να γελάσεις,
να περάσεις καλά, να προβληματιστείς
αλλά να δεις και τον τρόπο με τον οποίο
μπορείς να αντιμετωπίσεις μια βαρετή
καθημερινότητα, τρέξε. Αν θες ειδικά εφέ,
ίντριγκα και μυστήριο, σε αυτό το φιλμ
δε θα τα βρεις. Ίσως, όμως, να εκπλαγείς
με αυτά που τελικά θα σου προσφέρει η
ταινία.

official site

official trailer

imdb

facebook page

link me

www.glorialapelicula.cl
http://www.youtube.com/watch?feature=player_embedded&v=etFpmBZhke0
http://www.imdb.com/title/tt2425486/?ref_=fn_al_tt_3
https://www.facebook.com/Glorialapelicula

PAGE 10 | FREE CINEMA | ISSUE#80

METALLICA:
THROUGH THE NEVER (2013)

Είδος
Μουσικό Θρίλερ

Σκηνοθεσία
Νίμροντ Αντάλ

Καστ
Τζέιμς Χέτφιλντ,
Λαρς Ούλριχ,
Κέρκ Χάμετ,
Ρόμπερτ Τρουχίγιο,
Ντέιν ΝτεΧάαν

Διάρκεια
94’

Διανομή
ODEON

της Ιωάννας Παπαγεωργίου

Ο Τριπ, νεαρός roadie των Metallica, στέλνεται σε
μυστική αποστολή στους μετα-αποκαλυπτικούς δρό-
μους μεγαλούπολης - φάντασμα, ενώ η θρυλική heavy
metal μπάντα δίνει την παράσταση της ζωής της σε
sold out συναυλία της.

Είναι πολύ δύσκολο να κατατάξεις αυτό το φιλμ σε ένα κινη-
ματογραφικό είδος. 3D κινηματογράφηση μιας live συναυλίας
των Metallica από τη μία, σουρεάλ, εφιαλτική μυθοπλασία
εμπνευσμένη από τη μουσική τους από την άλλη, φέρνει στο
μυαλό… haute couture μουσικά ντοκιμαντέρ σαν το σκορσε-
ζικό «Shine a Light» για τους Rolling Stones, αλλά πρω-
τοτυπεί και διαφοροποιείται καταλυτικά. Ταυτόχρονα, είναι
σχεδόν αδύνατον να συμπυκνώσεις την άποψή σου για την
εμπειρία του σε - όσο το δυνατόν πιο δίκαια - «αστεράκια».
Ομολογώ πως αν επρόκειτο για κινηματογραφική συγχορδία
συναυλίας με παραμύθι επινοημένο από τις μουσικές κάποιου
αγαπημένου μου συγκροτήματος, αυτά τα τελευταία θα ήταν
μάλλον περισσότερα...

Τους Metallica ελάχιστα τους γνωρίζω και παίζουν ένα επι-
θετικό υβρίδιο (thrash metal και speed punk, όπως μαθαίνω)
που όχι μόνο δεν είναι του γούστου μου, αλλά και, σε μεγάλες
δόσεις, με κουράζει αφόρητα. Ωστόσο, έχουν σκαρφιστεί δύο
περίφημα, κοσμαγάπητα κομμάτια, που είτε υπεραγαπώ (την
πειραγμένη μπαλάντα «Nothing Else Matters»), είτε με συνε-
παίρνουν αμαχητί (το διεστραμμένο νανούρισμα του «Enter
Sandman»). Αυτά τα δύο ακούγονται στο τέλος της ταινίας,
που μαζί με την αρχή της, αποτελούν ό,τι καλύτερο έχει να
προσφέρει στο ευρύτερο - πέρα των fans του συγκεκριμένου
συγκροτήματος - κοινό. Στο τέλος οι μελωδίες και οι στί-
χοι των εν λόγω τραγουδιών ντύνουν εύστοχα, υποβλητικά,
την παράδοξα ενδυναμωτική αυτοπυρπόληση / αυτοκτονία
του Τριπ και την συνταρακτική, επαναστατική αναγέννησή
του από τις στάχτες του (μην ανησυχείς, δεν πρόκειται για

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Να έφταιγε η ξενέρα
με το γυαλί το 3D; Να
έφταιγε που δε μπορούσα
να σηκωθώ από το κάθι-
σμα και να πέσει σπρω-
ξίδι με το παρεάκι; Να
έφταιγε που δε βγήκανε
για ανκόρ; Να έφταιγε η
μαλακία με το Napster;

PAGE 11

spoilers - δεν μπορείς να διανοηθείς πώς
συμβαίνουν όλα αυτά).

Στην αρχή, όταν ο Τριπ (ΝτεΧάαν) συνα-
ντά βουβά τα μέλη του συγκροτήματος στα
παρασκήνια και στέλνεται σχεδόν ταυτό-
χρονα με την έναρξη του live να παραλάβει
μυστηριώδες φορτίο, ιντριγκάρει ο τρόπος
με τον οποίο το όνειρο μολύνει την πραγμα-
τικότητα (π.χ. η αιμορραγία της κιθάρας του
Χάμετ) και είσαι περίεργος να δεις που πάει
το όλο εγχείρημα. Σύντομα, όμως, συνειδη-
τοποιείς πως οι μετα-αποκαλυτπικές περι-
πέτειες του Τριπ είναι απλά μια (φυσική)
προέκταση / αξεσουάρ τού πνεύματος και
της ατμόσφαιρας της συναυλίας, η οποία
γεμίζει το 80% της διάρκειας και αποτελεί
το βασικό, σημαντικό, ζητούμενο του φιλμ.

Και, αν δεν είσαι πωρωμένος μύστης των
Metallica, αρχίζουν τα προβλήματα...

Αναγνωρίζεις την αειθαλή ενέργεια και
σέβεσαι την επιβλητική παρουσία καθενός
από τα 4 μέλη του group, που κυριαρχούν
και γεμίζουν αφοπλιστικά το χώρο της τερά-
στιας, high-tech σκηνής. Φευγαλέα αναστα-
τώνεσαι και διασκεδάζεις με το πώς ο έξω
παραλογισμός εισβάλλει εντός τής καλοσχε-
διασμένης, καλοκουρδισμένης συναυλίας,
προκαλώντας λιγότερο (χαλασμένα μικρό-
φωνα, βραχυκυκλώματα ή κατάρρευση στα
σκηνικά) ή περισσότερο (διακοπές ρεύματος,
φωτιές και τραυματισμούς) ατυχήματα, που
την αποσυντονίζουν ευφάνταστα, αλλά δεν
καταφέρνουν να την διακόψουν, χρίζοντάς
την, θαρρείς, απέθαντη (σαν τον Τριπ). Τα

PAGE 12 | FREE CINEMA | ISSUE#80

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Δε σκαμπάζεις από Metallica, thrash
metal, speed punk, ή αγγλικά; Ούτε από
έξω! Έχεις ιδέα ή αγαπάς «Nothing Else
Matters» ή / και «Enter Sandman»; Ετοι-
μάσου για μια ιντριγκαδόρικη αρχή, ένα
ανορθόδοξα συγκινητικό φινάλε, αλλά
και ένα ενδιάμεσο που θέλει πολύ υπο-
μονή και γερά νεύρα. Κόβεις φλέβα για
Metallica και τους… τραγουδάς απέξω και
ανακατωτά; Τρέξε σούμπιτος/η!

οπτικοακουστικά δρώμενα, όμως, αδυνατούν
να σε συνεπάρουν. Άμα δε γνωρίζεις και δεν
αγαπάς αυτές τις μουσικές, αυτούς τους
στίχους, αυτού του συγκροτήματος ούτε
καταλαβαίνεις, ούτε σε αφορά το πώς και
γιατί συμβαίνει ό,τι συμβαίνει. Και καθώς
οι μεταλλικοί, οργισμένοι ήχοι σού ποδοβο-
λούν τα αυτιά, αναρωτιέσαι, εξουθενωμένα
αδιάφορος, ποιος ο λόγος ύπαρξης αυτού του
φιλμ. Την κατάσταση δε βοηθάει καθόλου
η απόφαση (των δημιουργών, των παραγω-
γών, ή της ελληνικής εταιρείας διανομής
του;) να μην υποτιτλιστούν τα τραγούδια,
ώστε να γίνουν πιο προσιτά στους αδαείς,
αποκτώντας νόημα και σημασία. Αν μέχρι να
ακουστεί το «Enter Light, Enter Night» στο
τελευταίο 20λεπτο, εσύ έχεις προ πολλού
αναζητήσει την έξοδο κινδύνου, δε θα σε
κατηγορήσω.

official site

official trailer

imdb

facebook page

link me

http://www.throughthenevermovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=L3cVo0Hyop4
http://www.imdb.com/title/tt2172935/?ref_=nv_sr_1
https://www.facebook.com/MetallicaThroughTheNever?fref=ts

PAGE 13

PAGE 14 | FREE CINEMA | ISSUE#80

SEPTEMBER (2013)

Είδος
Δράμα

Σκηνοθεσία
Πέννυ Παναγιωτοπούλου

Καστ
Κόρα Καρβούνη,
Μαρία Σκουλά,
Νίκος Διαμαντής,
Χρήστος Στέργιογλου

Διάρκεια
99’

Διανομή
ODEON

του Παναγιώτη Παναγόπουλου

Τραγικά μοναχική γυναίκα έχει σχέση λατρείας με το
σκύλο της. Όταν αυτός πεθάνει, θα προσκολληθεί σε
μια γειτονική οικογένεια, αναπτύσσοντας συμπερι-
φορά εξάρτησης που κάνει τους πάντες να αισθάνο-
νται άβολα.

Τόσο στην πρώτη όσο και τώρα, στη δεύτερη ταινία της, η
Πέννυ Παναγιωτοπούλου ασχολείται με τα θέματα της απώ-
λειας και του πένθους. Στο «Δύσκολοι Αποχαιρετισμοί: Ο
Μπαμπάς μου» ένα αγόρι δεν μπορεί να αποδεχτεί τον ξαφ-
νικό θάνατο του πατέρα του. Μια δεκαετία μετά, η σκηνο-
θέτρια επιμένει στην ίδια θεματολογία, με λίγο διαφορετική
απόδοση. Η πρωταγωνίστριά της, η Άννα, είναι μόνη. Τρα-
γικά, συγκλονιστικά μόνη. Φαίνεται να μην έχει κανέναν στη
ζωή της, τουλάχιστον κανέναν που να μπορεί να της δώσει
λίγη χαρά ή να τη βοηθήσει να επικοινωνήσει ό,τι αισθάνε-
ται. Υπάρχει μια αδελφή που ζει στο εξωτερικό, αλλά η σχέση
τους δεν είναι στενή. Η δουλειά της σε ένα πολυκατάστημα
είναι μια ρουτίνα σε καθημερινή επανάληψη και η μόνη της
χαρά είναι ο σκύλος της, ο Μανού. Τον παίρνει ακόμη και στη
δουλειά, εκείνος την περιμένει στο αυτοκίνητο, παίζει μαζί
του, του μιλάει, είναι η μόνη ύπαρξη που την κάνει να ανοίγει
το στόμα της για να πει κάτι πέρα από τα καθημερινά απα-
ραίτητα.

Σύντομα όμως, ο Μανού θα αρρωστήσει και θα πεθάνει. Και
η Άννα θα χάσει τη γη κάτω από τα πόδια της. Ό,τι αγαπά
περισσότερο είναι νεκρό μέσα σε ένα χαρτοκούτι και η ίδια
παραπαίει, χωρίς να ξέρει πού να πάει και τι να κάνει με τον
αγαπημένο της σκύλο, το σύντροφό της. Μέσα στη νύχτα
θα φτάσει στον κήπο των γειτόνων της, μιας οικογένειας,
της οποίας τα παιδιά έπαιζαν με τον Μανού. Ζητάει από τη
μητέρα τους να θάψει το Μανού στον κήπο. Είναι ένα μέρος
που θα του άρεσε. Κι εκείνη δέχεται, από λύπηση και συμπό-

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

October πήγε, κάποιος να
τους ενημερώσει, έτσι; Τι
εννοείς «είναι ελληνικό»;

PAGE 15

νια. Σχεδόν την ίδια στιγμή, η Άννα θα αντι-
καταστήσει τη σχέση εξάρτησης που είχε
με το Μανού και στη θέση του θα βάλει την
οικογένεια. Ψάχνει αφορμές για να βρίσκεται
κοντά τους, λέει ψέματα ότι έχασε τα κλειδιά
της για να κοιμηθεί το βράδυ στον καναπέ
τους, στο «party» γενεθλίων της είναι οι
μοναδικοί καλεσμένοι. Ο υστερικός τρόπος
με τον οποίο προσπαθεί να προσκολληθεί, θα
φέρει ένταση και κρίση στο ζευγάρι και, όταν
η συμπεριφορά της βγει εκτός ελέγχου, θα
προκαλέσει τη σύγκρουση.

Η Παναγιωτοπούλου παρακολουθεί την ηρω-
ίδα της με την ίδια συμπόνια που της δείχνει
η Σοφία, η μητέρα της οικογένειας. Τη βλέπει
με ευαισθησία και καλοσύνη, όμως, πόσο την
καταλαβαίνει, τελικά; Η μοναξιά της Άννας
είναι τόσο βαθιά που την έχει φτάσει στα
όρια της ψυχοπαθολογίας, όμως, ούτε η ίδια,
ούτε η ταινία κάνουν κάτι για τη βοηθήσουν.
Αυτό φαίνεται ιδιαίτερα στη λύση που δίνει
το σενάριο στο φινάλε. Αφήνουμε την Άννα
ακριβώς όπως τη γνωρίσαμε, χωρίς καμία
προσωπική εξέλιξη, χωρίς να συνειδητοποιεί
ποια είναι τα σοβαρά προβλήματα που έχει
ως προσωπικότητα. Η ερμηνεία της Κόρας
Καρβούνη κάνει όλα αυτά να φαίνονται

ακόμη εντονότερα. Η Άννα της είναι μια τρο-
μερά ευαίσθητη γυναίκα, βρίσκεται ωστόσο,
και μέχρι το τέλος παραμένει, στα όρια της
λογικής. Η Καρβούνη με τη Μαρία Σκουλά
κάνουν ένα ενδιαφέρον ντουέτο, αλλά δίπλα
τους η κραυγαλέα ερμηνεία του Νίκου Δια-
μαντή καταστρέφει όσες σκηνές μοιράζονται.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Παρακολουθείς την «ευαίσθητη, γυναι-
κεία» γραφή; Θα βρεις ενδιαφέρον στον
τρόπο με τον οποίο καταγράφεται η μονα-
ξιά μιας γυναίκας. Ουσιαστικές λύσεις,
όμως, δε δίνονται και αν περιμένεις από
τους χαρακτήρες - και τους σκηνοθέτες -
να κάνουν κιόλας εκτός από το να αισθά-
νονται, μάλλον θα απογοητευθείς.

official site

official trailer

imdb

facebook page

link me

http://odeon.gr/site/index.php?option=com_fabrik&view=details&tableid=5&fabrik=6&rowid=22500442&lang=el
http://www.youtube.com/watch?feature=player_embedded&v=SHfhCuN4EWk
http://www.imdb.com/title/tt2637994/?ref_=fn_al_tt_3
https://www.facebook.com/SeptemberTheMovie?fref=ts

PAGE 16 | FREE CINEMA | ISSUE#80

ΕΠΙΚΙΝΔΥΝΟ
ΚΥΚΛΩΜΑ (2013)
(CLOSED CIRCUIT)

Είδος
Κατασκοπευτικό Θρίλερ

Σκηνοθεσία
Τζον Κρόλι

Καστ
Έρικ Μπάνα,
Ρεμπέκα Χολ,
Κίαραν Χάιντς,
Αν Μαρί Νταφ,
Τζούλια Στάιλς,
Τζιμ Μπρόουντμπεντ

Διάρκεια
96’

Διανομή
ODEON

της Ιωάννας Παπαγεωργίου

Άσχημα χωρισμένοι παλιοί εραστές, δύο μεγαλοδι-
κηγόροι καλούνται να υπερασπιστούν φερόμενο ως
φοβερό και τρομερό τρομοκράτη, ο οποίος κατη-
γορείται ότι ενεργοποίησε τη βόμβα που σκότωσε
κόσμο και κοσμάκι σε πολυσύχναστη αγορά του Λον-
δίνου. Σύντομα, όμως, συνειδητοποιούν πως άλλοι
είναι οι ένοχοι, και πως η ζωή τους κρέμεται από μια
κλωστή…

Όταν μια ταινία φέρει τον πρωτότυπο τίτλο «Closed Circuit»
(από το CCTV - Κλειστό Κύκλωμα Τηλεόρασης, ελληνιστί)
και το tagline «They see your every move» («Βλέπουν το κάθε
σου βήμα»), εσύ τι καταλαβαίνεις; Πως θα παρακολουθή-
σεις ένα κλειστοφοβικό (ακόμα και αν τρέχει εκεί έξω, στους
δρόμους) θρίλερ, στο οποίο οι ήρωες δεν μπορούν να ξεφύ-
γουν από το άγρυπνο, πανταχού παρόν βλέμμα των καμε-
ρών ασφαλείας - μάτια του «Μεγάλου Αδελφού» ή των ανά
τον κόσμο Αντιτρομοκρατικών Υπηρεσιών, που έχουν πλέον
καταλύσει κάθε έννοια «ευαίσθητων προσωπικών δεδομέ-
νων»; Ε; Καμία σχέση!

Πλην του πανικού της βομβιστικής επίθεσης στην αρχή, και
λιγοστών ακόμα, σκόρπιων σκηνών, το φιλμ αποφεύγει να
κατακερματίσει τα πλάνα του, για να δει τα δρώμενα μέσα
από τα αναρίθμητα monitors των απανταχού CCTV. Προτιμά
αντίθετα ή να στρέφει - αραιά και πού - το βλέμμα στις εσω-
τερικές και εξωτερικές κάμερες που κατασκοπεύουν επίμονα
τα πάντα, ή να καδράρει - σχεδόν πάντα - τους ήρωες του
μέσα σε παραλληλόγραμμα πλαίσια που θυμίζουν τηλεο-
πτικά παράθυρα (μπροστά ή πίσω από κάθε είδους ανοιχτά ή
κλειστά κουφώματα, τζάμια, ανοίγματα). Ακόμα κι έτσι όμως
(με μοναδική εξαίρεση το τι αποκαλυπτικό δείχνουν και δε
δείχνουν τα 4 monitors του CCTV της φυλακής, λίγο πριν απ’
το τέλος), όλες αυτές οι - άμεσες ή έμμεσες - αναφορές στην
πανίσχυρη τεχνολογία αδιάκριτης παρακολούθησης, που

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Στην αρχή έσκασε μια
μπόμπα, αλλά μετά χαλά-
ρωσαν, έκαναν ησυχία
και ήρθε ο Μορφέας.
Ωραίος τύπος. Κάνουμε
καλή παρέα στους σινε-
μάδες.

PAGE 17

PAGE 18 | FREE CINEMA | ISSUE#80

έχει γίνει, πλέον, αναπόσπαστο κομμάτι της
καθημερινότητάς μας, δεν παίζουν κανένα
σημαντικό ή καταλυτικό ρόλο στην αφήγηση
ή στην ιστορία αυτού του φιλμ. Αφενός, τα
διαθέσιμα στη Στρατιωτική Υπηρεσία Πλη-
ροφοριών της Βρετανίας, MI5, CCTV αποδει-
κνύονται είτε αχρείαστα (αφού ήδη γνώριζε,
προ πολλού, την ταυτότητα του βομβιστή
/ τρομοκράτη), είτε άχρηστα (αφού ούτε
την απόδραση πολύτιμου μάρτυρα, ούτε το
κρυφό σημείο συνάντησης των δύο υποψια-
σμένων δικηγόρων υπεράσπισης καταφέρ-
νουν να μαρτυρήσουν). Αφετέρου, τα στοι-
χεία που αποκαλύπτουν τους πραγματικούς
ενόχους δεν ξεθάβονται μετά από προσε-
κτική μελέτη οπτικού υλικού, αλλά μέσα
από κατ’ ιδίαν συζητήσεις / συνεντεύξεις και
ξεψάχνισμα / διασταυρώσεις είτε παραδο-
σιακών, επί χάρτου, είτε ηλεκτρονικών, επί
USB, αρχείων.

Τελικά, τι ρόλο βαράνε τα Κλειστά Κυκλώ-
ματα Τηλεόρασης σε αυτό το «Επικίνδυνο
Κύκλωμα» (παρεμπιπτόντως, σπάνια ευστο-
χότερος του πρωτότυπου ο ελληνικός τίτλος);
Ουσιαστικά, κανέναν. Κατά συνέπεια, μόνο
ως καταχρηστική αισθητική επιλογή ή σκη-

νοθετικό στιλ μπορούν να εκληφθούν. Γεγο-
νός που και το καταδικάζει στην αφάνεια σε
σύγκριση με πολύ πιο καίρια επί του θέματος
τηλεοπτικά («Person of Interest») ή κινη-
ματογραφικά («Red Road») πονήματα, και
παραπλανεί. Εκνευριστικά.

Γιατί στην πραγματικότητα αυτό το ψυχρό,
άχρωμο και άοσμο φιλμ δεν είναι τίποτα
περισσότερο από ένα πολιτικό θρίλερ, που
φαντάζεται τον εαυτό του απόγονο κλασικών
ταινιών του είδους («Όλοι oι Άνθρωποι του
Προέδρου», «3 Μέρες του Κόνδορα»)
και θέλει να βάλει στο ειδώλιο του κατηγο-
ρουμένου εκείνες τις παντοδύναμες κρατικές
υπηρεσίες, που - ιδιαίτερα στη μετά την 11η
Σεπτεμβρίου εποχή - καταχρώνται την εξου-
σία τους και εις το όνομα της προστασίας του
πολίτη καταπατούν ασύστολα κάθε δικαίωμά
του - ακόμα και αυτό της ζωής. Μόνο που
πολιτικό θρίλερ χωρίς στιβαρούς, ανθρώπι-
νους χαρακτήρες, η τύχη των οποίων να σε
πονάει, και χωρίς σασπένς, το οποίο να σε
καθίζει σε αναμμένα κάρβουνα, δε γίνεται.
Τι και αν ο Κρόλι έχει επιδείξει στο παρελ-
θόν απαράμιλλα διαπεραστική και τρυφερή
ματιά στην ανθρωπιά των ηρώων του («Boy

PAGE 19

A»); Αυτή τη φορά, με τη συνενοχή του
σεναρίου, παρακολουθεί τους ήρωές του απο-
στασιοποιημένα, ψυχρά - όπως μια κάμερα
σε δημόσιο χώρο τους άγνωστους περαστι-
κούς. Χωρίς ενδιαφέρον. Χωρίς περιέργεια.

Πλην της επαγγελματικής τους ζωής, ελάχι-
στα μαθαίνουμε για τους δικηγόρους Μάρτιν
και Κλόντια, παρά τη φιλότιμη προσπάθεια
των Μπάνα και Χολ, ενώ η παρελθούσα ερω-
τική τους σχέση μπορεί να δηλώνεται πολ-
λάκις στους διαλόγους και σε 2 - 3… κούκου
λυρικά flashback, κανέναν όμως σκοπό δεν
εξυπηρετεί τελικά στα δρώμενα. Πλην του
πιασάρικου όνοματός του (Φαρούκ Ερντο-
γάν), ο συλληφθείς «τρομοκράτης» παρα-
μένει… γνωστός άγνωστος, ενώ ο ουρανο-
κατέβατα πολυμήχανος γιος του προκύπτει
στο παραπέντε από μηχανής θεός για την
υπεράσπιση. Η Νταφ (σύζυγος του Τζέιμς
ΜακΑβόι, αν αυτό σου λέει κάτι) είναι η πιο
αναιμικά επιβλητική πράκτορας υπηρεσίας
πληροφοριών που θα συναντήσεις ποτέ. Η
Τζούλια Στάιλς λέει χαίρετε κι αντίο, μέχρι
να πεις «βρε καλώς τα παιδιά», ενώ οι Χάιντς
και Μπρόουντμπεντ… είδαν φως και μπή-
καν. Με άλλα λόγια, ποσώς σε ενδιαφέρει τι

κάνουν όλοι αυτοί και πού θα καταλήξουν.
Τουτέστιν, μαζί με το σασπένς, πας και εσύ
για ύπνο.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Κακή ταινία δεν τη λες. Ούτε ακριβώς
βαρετή. Είναι όμως τόσο, μα τόσο αδι-
άφορη και κενή, που καταντά αφόρητα
πληκτική. Δεν (ξανα)βλέπεις το παρα-
γνωρισμένο, παραλίγο αριστούργημα στο
είδος του, «Παιχνίδι Κατασκόπων» του
μακαρίτη Τόνι Σκοτ καλύτερα; Αν μη τι
άλλο, για να καταλάβεις τι εστί σασπένς
και στιβαροί, ανθρώπινοι χαρακτήρες σε
πολιτικό θρίλερ, όπου η εξουσία στρέφε-
ται εναντίων των ίδιων των υπηρετών της.

official site

official trailer

imdb

facebook page

link me

http://www.focusfeatures.com/closed_circuit
http://www.youtube.com/watch?feature=player_embedded&v=OLo12dvQVvA
http://www.imdb.com/title/tt2218003/?ref_=fn_al_tt_1
https://www.facebook.com/ClosedCircuitTheMovie

PAGE 20 | FREE CINEMA | ISSUE#80

ΝΥΧΤΕΡΙΝΟ ΤΡΕΝΟ
ΓΙΑ ΤΗΝ ΛΙΣΑΒΟΝΑ (2013)
(NIGHT TRAIN TO LISBON)

Είδος
Δράμα

Σκηνοθεσία
Μπίλε Άουγκουστ

Καστ
Τζέρεμι Άιρονς,
Μελανί Λοράν,
Τζακ Χιούστον,
Σαρλότ Ράμπλινγκ,
Μαρτίνα Γκέντεκ,
Μπρούνο Γκαντς,
Λένα Ολίν

Διάρκεια
111’

Διανομή
HOLLYWOOD
ENTERTAINMENT

του Παναγιώτη Παναγόπουλου

Ελβετός καθηγητής, αφιερωμένος στη μελέτη, γοη-
τεύεται από ένα βιβλίο που πέφτει στα χέρια του με
ασυνήθιστο τρόπο και εγκαταλείπει τα πάντα, πηγαί-
νοντας στη Λισαβόνα προκειμένου να αναζητήσει το
συγγραφέα. Θα μάθει την ιστορία του, που είναι πολύ
πιο περίπλοκη απ’ ό,τι αρχικά φανταζόταν και σχετί-
ζεται με μια δύσκολη περίοδο της πορτογαλικής ιστο-
ρίας.

Σε μια σκηνή του «Νυχτερινού Τρένου για τη Λισαβόνα» (εδώ
παρακάμπτουμε το «την» του ελληνικού τίτλου...), ο Ελβετός
καθηγητής, τον οποίο υποδύεται ο Τζέρεμι Άιρονς, εξομολο-
γείται ότι η γυναίκα του τον εγκατέλειψε επειδή τον έβρισκε
βαρετό. Το πόσο συμπάσχεις με αυτή τη γυναίκα, μπορείς να
καταλάβεις μόνο μετά το τέλος των 111 λεπτών της ταινίας
του Μπίλε Άουγκουστ, που πάσχει από όλα τα ελαττώματα
των πολυσυλλεκτικών ευρωπαϊκών συμπαραγωγών, οι οποίες
ανθούσαν τη δεκαετία του 8́0 (και συνήθως ήταν αποτυχη-
μένες). Βασισμένη σε ένα best-seller του Ελβετού Πασκάλ
Μερσιέ, γυρισμένη από τον Δανό Άουγκουστ με γερμανο-
ελβετική χρηματοδότηση και έχοντας ένα βρετανο-γερμανο-
αμερικανικο-γαλλικό βασικό καστ, δεν είναι να απορείς για
την έλλειψη κοινής γλώσσας στο αποτέλεσμα, αν και όλοι
μιλούν αγγλικά.

Ο κεντρικός ήρωας εγκαταλείπει τη ζωή και τους μαθητές
του για να ερευνήσει τις ρίζες ενός βιβλίου, το οποίο βρίσκει
τρομερά βαθύ, και μια ιστορία που όλοι λένε συνεχώς πόσο
συναρπαστική είναι. Με τον τρόπο, ωστόσο, που ο Άου-
γκουστ χειρίζεται το υλικό του, απορείς για την ικανότητα
κρίσης όλων! Ίσως στο βιβλίο του Μερσιέ τα γεγονότα και
οι χαρακτήρες να σε απορροφούν περισσότερο. Στην οθόνη,
όμως, σχεδόν τίποτα δε λειτουργεί, τουλάχιστον όπως θα
ήθελε ο σκηνοθέτης. Ο καθηγητής Γκρεγκόριους σώζει από
την αυτοκτονία μια νεαρή γυναίκα που λίγο αργότερα εξαφα-

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Κάθεται αυτός ο Άιρονς
και διαβάζει βιβλίο και
τρελαίνεται και παίρνει το
τρένο για Λισαβόνα, μπας
και βρει το συγγραφέα.
Έχεις αϋπνίες; Φάρμακο!

PAGE 21

νίζεται, αφήνοντας το παλτό της. Στην τσέπη
του βρίσκεται το μοναδικό βιβλίο ενός Πορ-
τογάλου γιατρού - φιλόσοφου, του Αμαντέου
ντε Πράδο. Μαγεύεται όταν διαβάζει λίγες
σελίδες και βρίσκοντας μέσα ένα εισιτήριο
για τη Λισαβόνα, μπαίνει στο τρένο, χωρίς
άλλο σκοπό, πέρα από το να αναζητήσει
το συγγραφέα. Οι ενστάσεις αρχίζουν από
αυτό ακριβώς το σημείο και έχουν να κάνουν
ακόμη και με θέματα απλής λογικής που είναι
δύσκολο να ξεπεράσει κανείς. Ο γερμανόφω-
νος Ελβετός καθηγητής (που - έστω - μιλάει
αγγλικά στην ταινία) βρίσκει συναρπαστικό
ένα βιβλίο γραμμένο στα πορτογαλικά, τα
οποία δε μιλά! Πέρα απ’ αυτό, το περιεχό-
μενο του βιβλίου αποτελούν απλοϊκά φιλοσο-
φικά τσιτάτα, που δεν τα λες και ριζοσπαστι-
κής σκέψης.

Στην έρευνά του, ο καθηγητής ανακαλύπτει
ότι ο γιατρός - συγγραφέας έχει πεθάνει εδώ
και χρόνια, αλλά και ότι έχει μια πολύ μεγα-
λύτερη ιστορία πίσω του. Μέλος της αντί-
στασης κατά της δικτατορίας του Σαλαζάρ,
ελεύθερο πνεύμα από μικρό παιδί, αξιοσέβα-
στος, αλλά και η μία πλευρά ενός ερωτικού
τριγώνου. Πρόσωπα και γεγονότα ξετυλίγο-
νται με συνεχή flashback, που θα μπορούσαν
να προκαλούν σύγχυση, αλλά η εμπειρία του
Άουγκουστ καταφέρνει να βάζει τα πράγ-
ματα στη θέση τους, τουλάχιστον σε ό,τι
αφορά την κατανόηση της αφήγησης. Εκεί
που δεν τα καταφέρνει, είναι να κάνει την
ιστορία ενδιαφέρουσα. Τόσο το παρόν όσο

και το παρελθόν έχουν μια εικόνα retro, πρό-
σωπα έρχονται και φεύγουν και οι ερμηνείες
των ηθοποιών ακολουθούν διαφορετικές
κατευθύνσεις. Άχρωμος ο Άιρονς, αυστηρή
η Ράμπλινγκ, απλώς συμπληρωματική η
Γκέντεκ, εκκεντρικός ο Γκαντς, υπερβολικοί
οι ηθοποιοί των νεαρών ηλικιών, εκτός από
τη συμπαθητική Λοράν. Οι μεγαλύτεροι Τομ
Κόρτνι και Κρίστοφερ Λι καταφέρνουν να
δώσουν κύρος και βάθος στους μικρότερους
ρόλους τους. Αυτό το τρένο για τη Λισαβόνα,
όμως, είναι πολύ αργό και το ταξίδι καθόλου
συναρπαστικό.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Οι θεατές μεγαλύτερης ηλικίας ίσως
βρουν ενδιαφέρον το ιστορικό background
τού σεναρίου και τις αναφορές στην περί-
οδο της δικτατορίας Σαλαζάρ. Παρά το
πλούσιο καστ και τις πολλές εθνικότητες
των ηθοποιών, όμως, το πληκτικό «Νυχτε-
ρινό Τρένο για τη Λισαβόνα» δεν είναι
καθόλου Eurostar...

official site

official trailer

imdb

facebook page

link me

http://www.nighttrain-film.com/
http://www.youtube.com/watch?feature=player_embedded&v=NkIJ0f-IXLM
http://www.imdb.com/title/tt1654523/?ref_=fn_al_tt_1
https://www.facebook.com/NightTrainToLisbon

PAGE 22 | FREE CINEMA | ISSUE#80

2 GUNS (2013)

Είδος
Αστυνομική Περιπέτεια

Σκηνοθεσία
Μπάλτασαρ Κορμάκουρ

Καστ
Ντενζέλ Γουόσινγκτον,
Μαρκ Γουόλμπεργκ,
Μπιλ Πάξτον,
Πόλα Πάτον

Διάρκεια
109’

Διανομή
AUDIO VISUAL

του Ηλία Φραγκούλη

Ντουέτο κακοποιών κρατά διπλή agenda σε υπόθεση
cartel ναρκωτικών από το Μεξικό, μπλέκει ακόμη
χειρότερα με ληστεία τραπέζης και βρώμικους λογα-
ριασμούς, ώσπου αποκαλύπτεται πως ο ένας είναι της
Δίωξης και ο άλλος μυστικός του Ναυτικού! Τώρα, με
45.000.000 δολάρια στην τσέπη τους, αντιλαμβάνο-
νται το «στήσιμο» που παίζει εις βάρος τους.

Αν και βρίσκεται έξω από τα νερά του ως προς το φιλμικό
είδος, ο Κορμάκουρ («Τελικό Χτύπημα») εξακολουθεί να
δέχεται και να υπογράφει στουντιακές «παραγγελιές» που
τον εκθέτουν ως σκηνοθέτη (ή αποκαλύπτουν τις λιγοστές
του δυνατότητες στην εκτέλεση ταινιών genre). Βασισμένο σε
graphic novel, το «2 Guns» ζωντανεύει στη μεγάλη οθόνη πιο
βαρετά κι από ξεφύλλισμα - ανάγνωση βινιετών, με ήρωες
και καταστάσεις που ποτέ δε σε κάνουν να νοιαστείς...

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Είναι δύο undercover που
δεν ξέρουν ότι ο καθένας
τους είναι undercover και
κάνουν μια ληστεία σε
τράπεζα γιατί έτσι τους
έχουν πει τα αφεντικά
τους, αλλά μετά όλοι τους
κυνηγάνε για τα λεφτά.
Θα έπρεπε να τους κυνη-
γάνε και με κουμπούρια
για το σενάριο. Ή την
υπνηλία.

PAGE 23

Τα κλισέ αλληλοπροδοσιών δεν έχουν τελει-
ωμό, άπαξ και μπήκες στο ζουμί της πλοκής,
με τους πάντες να πουλάνε τιμή, αξιοπρέπεια
και ιδιότητα για να γραπώσουν τα εκατομμύ-
ρια, που κι αυτά έχουν τη δική τους ιστορία,
φυσικά. Απλά, όλα εμφανίζονται λες και ο
σκηνοθέτης έχει βάλει τον αυτόματο πιλότο,
δίχως δραματουργικό ενδιαφέρον αλλά και
κάποια φινέτσα στην παραγωγή, κάτι που
να δικαιολογεί το μεγάλο θέαμα δράσης, το
οποίο προσπαθούν να πλασάρουν έτσι οι
stars - πρωταγωνιστές της ταινίας, πέφτο-
ντας στις πλέον τυπικές παγίδες μιας buddy
movie (με εκλάμψεις από το franchise του
«Φονικού Όπλου»). Κερδίζει στις εντυπώσεις
μονάχα ο Γουόλμπεργκ, ως βρωμόστομος
αληταράς με τις σωστές δόσεις ετοιμόλογου
χιούμορ.

Το εντελώς άχρωμο ύφος γραφής του Κορ-
μάκουρ, πραγματικά, σε κάνει να νοσταλγείς
αυτά που έδωσε στο είδος το σινεμά του
Μάικλ Μπέι (!) και μετατρέπει το «2 Guns»
σε φτωχό συγγενή, ο οποίος απειλεί να σε
κρατήσει ξύπνιο παίζοντας μαζί σου ρώσικη
ρουλέτα. Με μια βασική λεπτομέρεια, που

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Χαμηλών ταχυτήτων περιπέτεια δράσης
με δέλεαρ τη διασκεδαστική χημεία των
δύο πρωταγωνιστών, το φιλμ είναι, παρα-
δόξως, υποδεέστερο και από... σειρές της
αμερικανικής τηλεόρασης του σήμερα!
Οι fans του είδους ή οι «γαλαρίες» των
multiplex ίσως βρουν στοιχεία χαριτωμε-
νιάς, όμως, το «2 Guns» έχει μεγαλύτε-
ρες ελπίδες για άφεση αμαρτιών κάποιο
βράδυ στις 22:00 από το STAR Channel...

official site

official trailer

imdb

facebook page

link me

γρήγορα αντιλαμβάνεται και ο θεατής: το
όπλο «βαράει» με άσφαιρα.

http://www.2guns.net/
http://www.youtube.com/watch?feature=player_embedded&v=Hi45lz33Q0Y
http://www.imdb.com/title/tt1272878/?ref_=fn_al_tt_1
https://www.facebook.com/2GunsTheMovie?fref=ts

PAGE 24 | FREE CINEMA | ISSUE#80

ΟΙΚΟΠΕΔΟ 12 (2013)
(HOME, SWEET HOME)

Είδος
Κωμωδία

Σκηνοθεσία
Κυριάκος Τοφαρίδης

Καστ
Κώστας Δημητρίου,
Κάρμεν Ρουγγέρη,
Μιχάλης Μαρίνος,
Γιάννης Τσιμιτσέλης,
Ειρήνη Κωνσταντίνου,
Ζωή Κυπριανού,
Νίτου Τσάντρα,
Οσμάν Αλκάς

Διάρκεια
94’

Διανομή
VILLAGE FILMS

του Άγγελου Μαύρου

Με Ελλαδόθεν γιους (τραπεζικό καταχραστή και
φαλιρισμένο τρεϊντερά) εκ νέου στην οικία μαζί με
τους δικούς τους και Ινδή δουλικό, κόρη χρόνια τάβλα
με ταμπλά λόγω σεβντά για Τουρκαλά συν γλωσσοκο-
πάνα κυρά, γέρος στα θεόξερα παλιά μεταλλεία της
Κύπρου, δέχεται αίφνης... επίθεση να πουλήσει το - εν
αγνοία του υποτιθέμενα πετρελαιοφόρο - βιός του. Ο
Πρόεδρος, οι Άγγλοι (που αποσύρονται απ’ τις βάσεις
τους), ο κληρονόμος τού μουσουλμάνου πρώην συνι-
διοκτήτη, ακόμα και οι Ρώσοι το θέλουν. (Ποιοι) το
‘χουν;

Καλωσορίσατε και καλά ξεκουμπίδια από το πρώτο, παντε-
λώς άγονο και αφιλόξενο για οποιονδήποτε θεατή με μίνι-
μουμ καλού γούστου, 35 mm κομμάτι εθνικού κτηματολογίου
της σεζόν. Καταπατώντας εξίσου Μίρα Ναΐρ, «Μπραζιλέρο»,
Εμίρ Κουστουρίτσα, τις ιστορικές κωμωδίες των στούντιο
Ealing, τη «Λυσιστράτη» του Αριστοφάνη και τον «Πει-
ρασμό» του Γρηγόριου Ξενόπουλου, αυτή η κωμωδία «Η
Οικογένεια Βλάπτει» αναποδιών, παγαποντιάς τακτικισμών
διεκδικήσεων εδαφικών, διακυβευμάτων VIP γεωπολιτικών
και οικονομικών, και στην πορεία μετ’ επανόρθωσης λαθών
σύσφιγξης δεσμών family και διακρατικών, βγάζει εαυτόν στο
σφυρί διαρκώς εκτεθειμένη κατασκευαστικά άμαθα, αστεϊ-
στικά φαιδρά και αφηγηματικά σκιτζίδικα.

Η φάπα του ΦΑΠ που μπορείς να αποφύγεις; Η πτωχευμένη
σάτιρα με πρόσοψη στο οικονομικό κραχ, στο ρατσισμό, στα
ξένα συμφέροντα, στις ελληνοτουρκικές σχέσεις, στην ηγε-
σία του νησιού της Αφροδίτης, και βέβαια στα επαγγέλματα
τού μπάτσου, του δικηγόρου, τι άλλο θες. Η λαθραία ηλε-
κτροδότηση του ευρήματος μαγικού ρεαλισμού, που εκτείνε-
ται απ’ το Κάμα Σούτρα ως το karate (!), είναι απ’ τ’ Άγραφα
και καταλήγει μπάζο στα άρυθμα παιγμένα και μονταρισμένα

03 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

ΕΟΤ στην Κύπρο δεν
έχουν, ε;

PAGE 25

βιντεοκλιπίστικα Bollywood χορευτικά ή
ρελαντί. Η ένα τσικ κορεσμένων και στρε-
βλών κάδρων «αρτιστίκ» φωτογράφιση της
ΑΟΖ αυτού του νταμαριού. Η στον σουρεάλ
αέρα μπουφόνικη φλέβα των β’ ρόλων, όπως
των καρικατούρων τού ζεύγους των Άγγλων
ειδικών απεσταλμένων που κατσικωμένοι
σε αντίσκηνο ψυχαγωγούνται με ξιφομαχία,
tennis, πολεμικές τέχνες κ.ά. και του σε αμε-
ριμνησία gay Πρωθυπουργού του Ηνωμένου
Βασιλείου στον οποίο αυτοί αναφέρονται.

Τέλος, θεμελιακά, η αεριτζίδικη φάρσα και το
διαπολιτισμικό μπουρλέσκ με επίκληση στο
folclore, άνευ περίφραξης στις καταστάσεις
συγκατοίκησης τσαρδιού, μπάφου ένα multi
culti γύρο (μέσα σε χορτόπιτα) και παζαρέ-
ματος ακινήτου, που απαξιώνουν περαιτέρω
αυτό το crowdpleaser παλιοχώραφο. Στο Ε9,
πάντως, ας δηλωθεί το εμβαδόν υποκριτι-
κής αλήθειας τού πατέρα - ιδιοκτήτη Κώστα
Δημητρίου, του μόνου που ανά σημεία την
«κάνει» από τα σύνορα της καθοδήγησης του
ensemble ενοικιαστηρίου. Αλλά, παρακαλώ,

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Όχι, λέμε. Γελάς σα χάχας με ό,τι serial
ευθυμίας παίζει, έχεις και την περιέργεια
να ακούσεις τους Ρουγγέρη - Τσιμιτσέλη -
Μαρίνο (αυτός είναι γέννημα θρέμμα) να
μιλάνε με προφορά; Μόνο εσύ ίσως πεις
«Κύπρον, ου μ’ εθέσπισεν» (εάν πέρσι δε
διατηρούσες καταθέσεις στο νησί).

official site

official trailer

imdb

facebook page

link me

την επόμενη αγοραπωλησία του ο auteur
ας την κάνει προς Αφάντου. «Δεν ξεχνώ»,
με την κακή έννοια. Και δε θα αντέξω άλλη
τέτοια βίζιτα...

http://www.block12movie.com/
http://www.youtube.com/watch?feature=player_embedded&v=uqhBRrUOWR8
http://www.imdb.com/title/tt2349952/?ref_=fn_al_tt_1
https://www.facebook.com/oikopedo12?fref=ts

PAGE 26 | FREE CINEMA | ISSUE#80

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

