
PAGE 1

PAGE 2 | FREE CINEMA | ISSUE#81

10 oktωβρΙΟΥ 2013

PRISONERS
H TAINIA Tης εβδομαδας

ΕΓΩ Ο ΑΠΑΙΣΙΟΤΑΤΟΣ 2 LUTON

ΤΟ ΠΑΡΕΛΘΟΝ ΕΠΙΚΙΝΔΥΝΗ
ΟΙΚΟΓΕΝΕΙΑ

Ο ΤΕΛΕΥΤΑΙΟΣ
ΕΞΟΡΚΙΣΜΟΣ 2

PAGE 3

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

PAGE 4 | FREE CINEMA | ISSUE#81

FREE CINEMA | τευχοσ #81
www.freecinema.gr

Διεύθυνση
Ηλίας Φραγκούλης

Σχεδιασμός
The Comeback

Κείμενα
Δημήτρης Δημητρακόπουλος
Άγγελος Μαύρου
Παναγιώτης Παναγόπουλος
Ιωάννα Παπαγεωργίου
Ηλίας Φραγκούλης

10 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

Π
ού να πάω να δω την τάδε ταινία, με
ρωτάνε. Στο σινεμά της γειτονιάς σας,
απαντώ! Απλά πράγματα. Θυμάστε τι
θα πει «γειτονιά», έτσι; Το πρόβλημα

είναι αν έχετε αφήσει να υπάρχει και κινηματογρά-
φος εκεί, πια...

Πριν από μερικές εβδομάδες, κάνοντας μάλλον
δυσοίωνες κουβέντες, έβαλα στο τραπέζι ένα
φανταστικό σενάριο, στο οποίο οι μεγαλύτερες
εταιρείες multiplex της χώρας δεν μπορούν να
αντεπεξέλθουν οικονομικά, βεβαρημένες από
εξωφρενικά χρέη και με την «κρίση» να καλπάζει,
και βάζουν... λουκέτο. Οριστικά! Αντιλαμβάνεται
κανείς ότι ένα τέτοιο σενάριο σχεδόν εξαφανίζει
την πλειοψηφία της ελληνικής κινηματογραφικής
αγοράς, όχι μονάχα σε τζίρο αλλά και σε... αριθμό
οθονών;

Ναι, ΟΚ, μπορείτε να πηγαίνετε όποτε θέλετε
στους πολυκινηματογράφους, όμως, αναλογι-
στήκατε ποτέ (αν τα προλάβατε...) πόσα σινεμά
υπήρχαν μέχρι και λίγες δεκαετίες πριν, ειδικά
στην Αθήνα; Αυτό είναι και το θέμα του ομώνυμου
βιβλίου - έρευνας του κυρίου Δημήτρη Φύσσα, ο
οποίος επένδυσε σε αυτή την... online, ελεύθερη
για «κατέβασμα» έκδοση, απαριθμώντας τις 550

κινηματογραφικές αίθουσες που λειτούργη-
σαν σε τούτη την πόλη, από το 1896 μέχρι σήμερα,
μέσα από 960 σελίδες ενός pdf αρχείου. Η δουλειά
που έχει γίνει είναι συγκινητική. Γιατί σου θυμί-
ζει ιστορίες, οδούς, περιοχές, κουφάρια κτιρίων,
κάτι που έχει γκρεμιστεί ή που έδωσε τη θέση του
σε parking, supermarkets και θέατρα, κυρίως.

Όσοι ζείτε σε κάποιο κομμάτι αυτής της πόλης που
διατηρεί ακόμη έστω και έναν κινηματογράφο,
βγείτε από το σπίτι σας, κάντε μια βόλτα, περπατή-
στε, σταθείτε έξω από αυτό το σινεμά, κόψτε εισι-
τήριο, αφήστε τον κυνισμό της «hi-tech», ψηφιακής
εμπειρίας (έτσι κι αλλιώς, όλοι θα πρέπει να ξεχά-
σουν τις μηχανές που δουλεύουν με φιλμ σε λίγα
χρόνια...) και αισθανθείτε τυχεροί που προλάβατε
αυτή τη μορφή διασκέδασης, με τη μονή αίθουσα
«της γειτονιάς». Αυτές μας έδωσαν τα υλικά για τα
καλύτερα κινηματογραφικά όνειρα. Χωρίς γρα-
φικότητες και ρετρολαγνεία. Μονάχα με αγάπη γι’
αυτή τη μορφή τέχνης. Και τους «ναούς» του δικού
μας λαϊκού προσκυνήματος...

Υ.Γ. Μπορείς να κάνεις download ΤΑ ΣΙΝΕΜΑ
ΤΗΣ ΑΘΗΝΑΣ (1896 - 2013) από αυτό το link.

Editorial

ει
κ

ο
ν

ο
γρ

αφ
η

σ
η

: η
λι

ασ
 κ

υρ
ια

ζη
σ

81

Hλίας Φραγκούλης

http://freecinema.gr/wp-content/uploads/2013/10/%CE%A4%CE%91-%CE%A3%CE%99%CE%9D%CE%95%CE%9C%CE%91-%CE%A4%CE%97%CE%A3-%CE%91%CE%98%CE%97%CE%9D%CE%91%CE%A3-1896-2013.pdf
http://www.iliaskyriazis.com/

PAGE 6 | FREE CINEMA | ISSUE#81

PRISONERS (2013)

η γνωμη του mr. klein

Χάνονται δύο κοριτσάκια
και κολλάει ο μπαμπάς
τού ενός και βασανίζει
ένα βλαμμένο που έχουνε
για ύποπτο, μου έλεγαν
μετά και τι είχε γίνει όταν
τα έκλεινα, άρρωστοι
άνθρωποι αυτοί οι Αμερι-
κάνοι, ρε αδελφέ...

10 οκτωβρΙΟΥ 2013 H TAINIA Tησ εβδομαδασ

Η οικογένεια των Ντόβερ επισκέπτεται ένα γειτο-
νικό σπίτι για το τραπέζι των Θείων Ευχαριστιών. Οι
μικρές τους κόρες βγαίνουν έξω για να παίξουν και
εξαφανίζονται. Ένας έμπειρος επιθεωρητής αναλαμ-
βάνει την υπόθεση, όμως, οι ώρες ζωής των δύο κορι-
τσιών λιγοστεύουν σοβαρά, μέρα με τη μέρα, προκα-
λώντας τρομακτική ψυχολογική πίεση σε όλους.

Η νέα ταινία του Βιλνέβ (μετά το εξαιρετικό «Μέσα από
τις Φλόγες») ξεκινά με το «Πάτερ ημών». Αμέσως μετά, μια
καραμπίνα εκπυρσοκροτεί και ένας κυνηγός σκοτώνει ένα
ελάφι. Η θρησκευτική πίστη είναι έκδηλη στο φιλμ, όμως,
κάθε ανθρώπινη πράξη καταπατά τις αρχές της. Στο φινάλε,
αλώβητα παραμένουν μονάχα τα σύμβολα. Ο νους και η ψυχή
έχουν καταπατήσει τον θείο λόγο.

Η προσοχή στη λεπτομέρεια είναι κάτι που σε παρασύρει από
τα πρώτα κιόλας πλάνα, με κάποια απλά διερευνητικά ή και
επικίνδυνα ύποπτα υποκειμενικά. Ο σταυρός που κρέμεται
από τον καθρέφτη ενός αυτοκινήτου, το κόκκινο, σαν απειλή,
χρώμα του φαναριού στο RV που οργώνει την περιοχή, τα
κομμένα μέλη του ζώου που φονεύθηκε για να γίνει μέρος του
γιορτινού τραπεζιού. Κάτι άσχημο θα συμβεί. Το ίδιο το περι-
βάλλον είναι μουντό, λες και ο Δημιουργός απέρριψε από τη
ζωή αυτών των ανθρώπων το φωτεινό, το χρώμα. Η φύση δεν
είναι μαζί με αυτούς τους ήρωες, γιατί οι ίδιοι την προσέβα-
λαν προ πολλού.

Ενώ τα κοριτσάκια αγνοούνται, η αστυνομία συλλαμβάνει τον
νεαρό οδηγό του RV (σε μια σεκάνς υποδειγματικού σασπένς)
τον οποίο όλοι θεωρούν ύποπτο απαγωγέα ή και serial killer,
όμως, στην ανάκριση αποδεικνύεται πως ο Άλεξ είναι ένα
άκακο, σχεδόν καθυστερημένο πλάσμα. Μόνο ο πατέρας της
μιας μικρής προβληματίζεται με το - εύλογο - ερώτημα, πώς
είναι δυνατόν ένας τέτοιος άνθρωπος να κουμαντάρει ένα
τόσο μεγάλο όχημα. Στη σκηνή της απελευθέρωσής του, ο

Είδος
Δραματικό Θρίλερ

Σκηνοθεσία
Ντενί Βιλνέβ

Καστ
Χιού Τζάκμαν,
Τζέικ Τζίλενχολ,
Μαρία Μπέλο,
Τέρενς Χάουαρντ,
Πολ Ντάνο,
Μελίσα Λίο,
Βαϊόλα Ντέιβις

Διάρκεια
153’

Διανομή
ODEON

του Ηλία Φραγκούλη

PAGE 7

PAGE 8 | FREE CINEMA | ISSUE#81

Άλεξ ψιθυρίζει στον πατέρα κάτι αδιαμφι-
σβήτητα ενοχοποιητικό εις βάρος του. Δεν
ξέρουμε αν λέει την αλήθεια, δε γνωρίζουμε
τι είδους παιχνίδι κάνει, αλλά αυτή η «φιτι-
λιά» έχει ανάψει τα αίματα και ο κεντρικός
χαρακτήρας τής ταινίας βρίσκεται στα πρό-
θυρα της πράξης αυτοδικίας.

Από εκεί και πέρα, το «Prisoners» ξεδιπλώνει
τα χαρτιά του με έναν τρόπο βασανιστικό
για το θεατή, ο οποίος καλείται να υπομεί-
νει τον αργό ρυθμό της ταινίας (δες και τη
διάρκεια) ως ένα αλύτρωτο αφηγηματικό
ύφος που δοκιμάζει τα ψυχολογικά αποθέ-
ματα αντοχής τού κοινού, σε συνδυασμό με
τους βασικούς κανόνες ενός θρίλερ αγωνίας,
που έχει οργανωθεί σαν ωρολογιακή βόμβα
πάνω από τις ζωές των δύο κοριτσιών. Οι
επιλογές των ηρώων κρίνονται από εσένα,
όμως, η μετατόπιση του βάρους και των
ηθικών διλημμάτων προς την πλευρά σου
είναι προφανής. Ο Βιλνέβ σε κάνει συνεργό
είτε στο έγκλημα είτε στην αυτοδικία. Το
κρίμα πέφτει και στο δικό σου λαιμό, καθώς

ο χρόνος που έχει στη διάθεσή του ο σκηνο-
θέτης σού επιτρέπει όχι μόνο να ακολουθείς
την πλοκή με ένα τόσο ψυχοφθόρο σασπένς
(λειτουργεί εντονότερα στον μέσο θεατή όταν
σε κίνδυνο βρίσκονται παιδιά), αλλά επίσης
να δίνεις και τις δικές σου απαντήσεις στο αν
θα έπραττες το ίδιο, μπροστά στο μοναδικό
δίλημμα που ριζώνει σαν ιός και εξαπλώνεται
μέσα σου. Σου τρώει τα σωθικά.

Με ένα πρωτότυπο σενάριο που καθοδηγεί
αλάνθαστα τους μηχανισμούς τού είδους
τού θρίλερ πάνω σε ένα puzzle από το οποίο
λείπουν αρκετά κομμάτια ώστε να μπεις
στον κόπο και να συμπληρώσεις μόνος σου
την εικόνα - προφίλ του απαγωγέα (και
πιθανότατα και serial killer) και με τη μαγιά
μιας παράδοσης ταινιών που ξεκινούν από
τη «Σιωπή των Αμνών» και το σινεμά του
Φίντσερ, για να φτάσουν σε πιο οικογενει-
ακά δράματα τύπου «In the Bedroom» και
«Mystic River», το φιλμ του Βιλνέβ έρχεται
να συνδυάσει το αίσθημα του φόβου στην
άκρη του καθίσματος μαζί με το σοκαριστικά

PAGE 9

συγκινητικό, παρουσιάζοντας το πορτρέτο
μιας χώρας που δεν κρύβει μυστικά στη
ντουλάπα της αλλά τα χειρότερα τέρατα στο
βαθύ σκοτάδι των υπογείων της.

Στα χέρια ενός άλλου σκηνοθέτη, χωρίς ένα
τόσο δυνατό ensemble ερμηνευτών (Τζάκμαν
για πρώτο ρόλο, Λίο για δεύτερο γυναικείο,
ίσως), την εκπληκτική φωτογραφία του
Ρότζερ Ντίκινς (πάει για ενδέκατη υποψηφιό-
τητα στα Όσκαρ) ή τις πένθιμης, θρησκευτι-
κής τελετής συνθέσεις του Γιόχαν Γιόχανσον,
το «Prisoners» σίγουρα θα ήταν μια άλλη
ταινία (και συντομότερη, εννοείται). Τώρα,
κάνε το σταυρό σου γι’ αυτό που είναι!

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Δυνατό ψυχολογικό θρίλερ, ο τύπος της
ταινίας που απορροφά την προσοχή σου
μέχρι και τον ήχο από τις ανάσες στην
αίθουσα, το «Prisoners» είναι η πρώτη
περίπτωση ενήλικης παραγωγής της
φετινής σεζόν που αξίζει το σεβασμό από
ένα πιο ώριμο κοινό, που δεν περιμένει τα
πρόχειρα «μπου» και τη λύση του μυστη-
ρίου από το... έξω διάστημα, μέσα στην
ευκολία της κατανάλωσης κάποιων 90
λεπτών... και φύγαμε! Ξέρετε τι πρέπει να
κάνετε, εσείς, οι τελευταίοι. Από τα φιλμ
που θα συζητηθούν στα Όσκαρ του 2014.

official site

official trailer

imdb

facebook page

link me

http://prisonersmovie.warnerbros.com/
http://www.youtube.com/watch?feature=player_embedded&v=YCWD7VfVk1k
http://www.imdb.com/title/tt1392214/
https://www.facebook.com/PrisonersMovie?fref=ts

PAGE 10 | FREE CINEMA | ISSUE#81

ΕΓΩ
Ο ΑΠΑΙΣΙΟΤΑΤΟΣ 2 (2013)
(DESPICABLE ME 2)

Είδος
Animation

Σκηνοθεσία
Κρις Ρενό,
Πιέρ Κοφέν

Διάρκεια
98’

Διανομή
UIP

του Παναγιώτη Παναγόπουλου

Ο απαισιότατος Γκρου έχει μεταμορφωθεί και έχει
πάρει στα σοβαρά το ρόλο του στοργικού θετού
πατέρα τριών κοριτσιών. Παρά την απόσυρσή του,
όμως, η εμπειρία του στις απαισιότατες πράξεις αξι-
οποιείται από τις μυστικές υπηρεσίες που αναζητούν
έναν απειλητικό κακό. Ταυτόχρονα, οι κόρες του
ανησυχούν που είναι μόνος και ψάχνουν να του βρουν
σύντροφο.

Δεν υπήρχε η παραμικρή αμφιβολία ότι η απρόσμενη επι-
τυχία που είχε πριν από τρία χρόνια το «Εγώ, ο Απαισιό-
τατος» θα είχε συνέχεια. Το απολαυστικό μπέρδεμα καλού
- κακού και τα εντελώς αναρχικά και εξωφρενικά αστεία
Minions που έδωσαν τον τόνο, ήταν αδύνατον να συγκρατη-
θούν σε μία μόνο ταινία. Τα κίτρινα, cult πλασματάκια ήδη
ετοιμάζουν τη δική τους ταινία για το 2015, ενώ έπειτα από
την εισπρακτική επιτυχία του sequel, έχει δοθεί το πράσινο
φως και για ένα τρίτο μέρος. Και είναι από τις περιπτώσεις
που δε λες «κι άλλο sequel;».

Στη δεύτερη περιπέτειά του, ο Γκρου, τα Minions και τα τρία
κορίτσια ζουν μια ευτυχισμένη ζωή μονογονεϊκής οικογέ-
νειας, αλλά η έλλειψη της μητέρας είναι εμφανής. Η Άγκνες,
η Ίντιθ και η Μάργκο περνούν διασκεδαστικά, έχουν ό,τι
τους χρειάζεται, αγαπούν τον Γκρου, αλλά θέλουν και μια
μητέρα, ενώ βλέπουν ότι και εκείνος έχει ανάγκη από μια
σύντροφο, παρά το γεγονός ότι απωθεί τη σκέψη να πλησιά-
σει μια γυναίκα, εξαιτίας τραυματικών αναμνήσεων. Έχοντας
αφήσει τα παρανοϊκά μοχθηρά σχέδια πίσω του, είναι πλέον
αφιερωμένος στα κορίτσια «του» και στην αποτυχημένη
επιχείρηση γλυκισμάτων που προσπαθεί να στήσει. Τα πράγ-
ματα θα αλλάξει η παρουσία της Λούσι, μιας πράκτορα που
είναι εξίσου αποφασισμένη και... χαριτωμένα αδέξια. Συνερ-
γάζεται μαζί του για να εντοπίσουν έναν κακό που έχει στα
χέρια του έναν επικίνδυνο ορό, αλλά πολύ σύντομα θα φανεί

10 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Είναι αυτό με... χα χα
χα χα χα... εκείνα τα
κίτρινα... χα χα χα χα χα
χα... δεν αντέχω... χα χα
χα... κάποιος να φέρει...
χα χα χα... οξυγόνο, με
χάνετε... χα χα χα χα χα...
μόνο τα κίτρινα... χα χα χα
χα... πεθαίνω!!!

PAGE 11

ότι κάτι παραπάνω μπορεί να παίξει ανάμεσά
τους αν ξεπεράσουν τους δισταγμούς τους.

Αν μπορεί να πει κάποιος κάτι αρνητικό για
την ταινία, είναι ότι δε δίνει τόσο πια την
αίσθηση της έκπληξης και της φρεσκάδας
του πρώτου «Εγώ, ο Απαισιότατος». Επειδή
γνωρίζεις τους χαρακτήρες, περιμένεις
περισσότερες υπερβολές από τον Γκρου,
που σχεδόν δεν αναγνωρίζεται μετά από τον
εμποτισμό του με το πατρικό φίλτρο, και...
σχεδόν τα πάντα από τα Minions. Ίσως, λοι-
πόν, να μη δεις κάτι που θα σε αφήσει άφωνο.
Τα αστεία, όμως, εξακολουθούν να έρχονται
απανωτά και όλη η ταινία έχει ένα αίσθημα
γλυκύτητας και τρυφερότητας που δε γίνε-
ται να μη σε αγγίξει. Η ιστορία του «κακού»
είναι κάπως δευτερεύουσα (ίσως γι’ αυτό
αποχώρησε από το καστ και ο Αλ Πατσίνο,
επικαλούμενος «δημιουργικές διαφορές»),
αλλά δεν πρόκειται να σε νοιάξει και πολύ,
αφού θα γελάσεις και θα νιώσεις το συναί-
σθημα που μοιράζονται οι ήρωες.

Κακά τα ψέματα, οι μεγάλοι stars του
franchise είναι τα Minions και θα σε κάνουν
να γελάσεις και πάλι πολύ με τις ανισορ-
ροπίες και την ξαφνική τους μετάλλαξη.

Οι κοιλιακοί δοκιμάζονται στις σκηνές που
εμφανίζονται να τραγουδούν στη δική τους
απροσδιόριστη γλώσσα το «I Swear» και το
«YMCA», ενώ στους τίτλους τέλους, κάνουν
ανοιχτό casting για την ολόδική τους ταινία
(σε εξαιρετικό 3D). Αργεί, ρε γαμώτο, το
2015!

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Ναι, ναι, ναι! Όχι, μόνο στην περίπτωση
που συνεχίζεις να ανήκεις στην ομάδα
κοινού που υποστηρίζει ότι το animation
είναι αποκλειστικά για πιτσιρίκια - αλλά
θα χάσεις το δυνατό γέλιο και την τρυφε-
ρότητα που έχεις να κερδίσεις από αυτή
την ταινία.

official site

official trailer

imdb

facebook page

link me

http://despicableme.com/
http://www.youtube.com/watch?v=EK3j98PHaGM
http://www.imdb.com/title/tt1690953/
https://www.facebook.com/DespicableMe?fref=ts

PAGE 12 | FREE CINEMA | ISSUE#81

LUTON (2013)

Είδος
Δράμα

Σκηνοθεσία
Μιχάλης Κωνσταντάτος

Καστ
Νικόλας Βλαχάκης,
Ελευθερία Κόμη,
Χρήστος Σαπουντζής

Διάρκεια
100’

Διανομή
FEELGOOD

του Ηλία Φραγκούλη

Ένας μαθητής λυκείου από μεγαλοαστική οικογένεια,
με γονείς σε διάσταση. Μια ασκούμενη δικηγόρος
στα 30, μάλλον ταπεινωμένη στον τομέα σχέσεις. Κι
ένας μεροκαματιάρης οικογενειάρχης, ιδιοκτήτης
ψιλικατζίδικου. Πώς και με ποιον κοινό στόχο μπο-
ρούν να ενωθούν οι ζωές αυτών των τριών, ολοκληρω-
τικά αταίριαστων χαρακτήρων;

Η λέξη «κρίση» δεν ακούγεται στην ταινία του Μιχάλη Κων-
σταντάτου. Όπως δεν ακούγονται και πολλές άλλες, ίσως.
Καθημερινές. Κοινές. Επαναλαμβανόμενες. Το «Luton»,
όμως, καταφέρνει να μιλήσει για το θηρίο αυτών των ημε-
ρών, που αναπνέει ανάμεσά μας δίχως ακραία μέτωπα προς
τ’ αριστερά ή τα δεξιά, δίχως πολιτικές ταμπέλες και στερεό-
τυπα κοινωνικών ρόλων (έστω κι αν πρέπει να χρησιμοποιή-
σει αυτά τα τρία δείγματα... ανθρωπολογικού ενδιαφέροντος,
για να σε κάνει να αναζητήσεις κάποιο σημείο ταύτισης, να
αναγνωρίσεις κάτι από τον γύρω κόσμο). Δεν το αποδεχό-
μαστε όλοι, ακόμη. Γιατί το θηρίο είσαι εσύ, εγώ, ο διπλανός
σου, ο κάθε ένας από εμάς. Οι υπεράνω υποψίας, οι «κανονι-
κοί» εμείς.

10 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Είναι ένα ΒουΠου που
μοιάζει του Πάτινσον,
μια γκάου στα γκομενικά
δικηγόρος κι ένας ψιλικα-
τζής. Γιατί; (Καταδικάζω
τη βία απ’ όποιον Έλληνα
σκηνοθέτη προέρχεται!)

PAGE 13

Το φιλμ παρακολουθεί τις βαρετές μέρες
τους, παράλληλα, δίχως να τέμνονται κάπου,
σε μακρόσυρτα πλάνα που, οριακά, γεννάνε
το σασπένς, την προσμονή για κάτι που ίσως
συμβεί, ένα γεγονός που θα εκτροχιάσει το
συνηθισμένο με τρόπο που δε φανταζόμα-
στε. Κάποιοι θα «κλοτσήσουν» με τούτη
τη μη οικονομία στη διάρκεια μονοπλάνων
ή σεκάνς που αψηφούν το χρόνο, άλλοι θα
κατανοήσουν τον υποβόσκοντα ρόλο της
επιλογής στο ύφος. Η έκρηξη του «Luton» θα
αποζημιώσει τους δεύτερους.

Όσο κι αν προσπαθήσω ν’ αποφύγω τα
spoilers γύρω από την ανάπτυξη της «πλο-
κής», κάποιες από τις φιλμικές αναφορές που
θα ακολουθήσουν ενδεχομένως να υποψιά-
σουν κάποιους αναγνώστες, κοινώς, συνεχί-
ζεις με δική σου ευθύνη.

Το φιλμ αποκαλύπτει τις τρομακτικές του
διαστάσεις, όταν οι τρεις ήρωές του εκτο-
νώνουν το πραγματικό τους εγώ, με τρό-

πους που φέρνουν στο νου από τα δικά μας
«Κουρέλια Τραγουδάνε Ακόμα» (χωρίς
την καταραμένη επίστρωση του cult, όπως
το έφερε στην Ελλάδα μόνο ο Νικολαΐδης)
μέχρι το κιουμπρικό «Κουρδιστό Πορτο-
κάλι» (προ... αποτοξίνωσης από τη βία)! Το
εύρημα του Κωνσταντάτου πέφτει πάνω σε
ένα πολύ ενδιαφέρον timing για τη σημερινή
κοινωνία και τον - κυρίως κρυφό - σαδισμό
της, όμως, η αδυναμία του να το ενσωματώ-
σει θεμελιωμένα και σωστά συνδεδεμένο
με τους χαρακτήρες ή και να μας πείσει για
το πώς διάολο κατέληξαν μαζί αυτοί οι τρεις
άνθρωποι, φανερώνει το τυπικό πρόβλημα
των Ελλήνων σκηνοθετών με το σενάριο,
που, λυπούμαι, δεν μπορεί να είναι τόσο...
επιλεκτικά ελλειπτικό.

Ανά στιγμές, θα αισθανθείς τις συγγένειες με
την προβληματική του σινεμά του Χάνεκε (ή
τη νοσηρότητα των αυστριακών παραγωγών,
γενικότερα), θα συμφωνήσεις με τα καδρα-

PAGE 14 | FREE CINEMA | ISSUE#81

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Όσοι εξοργίζονται στο άκουσμα της λέξης
«Κυνόδοντας» (μαζί με ό,τι εκφράζει και
σέρνει από πίσω της...), ας μην μπουν
στον κόπο και... το κάνουν ακόμη χει-
ρότερο! Το κοινό που αρέσκεται στο να
παρακολουθεί τις τάσεις του ελληνικού
σινεμά, θα μάθει μια νέα υπογραφή, θα
προβληματιστεί με το θέμα της ταινίας και
θα νιώσει την ανάγκη να το κουβεντιάσει
μετά το τέλος της προβολής. Κι αυτό έχει
τη δική του σημασία...

official site

official trailer

imdb

tumblr page

link me

ρίσματα, την αρχική στατικότητα, τη σχεδόν
κλινικά απο-χρωματισμένη φωτογραφία και
την όλη στάση του Κωνσταντάτου, που έχει
τη δική του, διαφορετική γλώσσα μέσα σε
αυτό το «νέο» πλαίσιο του αποκαλούμενου
«weird», το οποίο σχεδόν μαστίζει την πλειο-
ψηφία της εγχώριας παραγωγής σήμερα. Για
ένα κινηματογραφικό ντεμπούτο, το «Luton»
μας δηλώνει, επισημαίνει και αφήνει τις
σχετικά καλές συστάσεις ενός νέου δημιουρ-
γού. Είναι νωρίς για να μιλήσουμε για κάτι
περισσότερο. Θα το ελπίζουμε, όμως. Αρκεί
ο Κωνσταντάτος να γεφυρώσει τις σχέσεις
του με ένα πιο καλά δομημένο σενάριο, που
δε θα... σνομπάρει τόσο στη δεύτερη ταινία
του. Όσο για τις διαπιστώσεις της ίδιας της
ταινίας και του ουσιαστικού της περιεχομέ-
νου, ας κλειδώνουμε καλά τις πόρτες μας τις
νύχτες. Κι αν δεν καταφέρουμε να γλιτώ-
σουμε από εμάς τους ίδιους, ήτανε μοιραίο.
Κι αναπόφευκτο.

http://luton.horsefly.gr
http://www.youtube.com/watch?v=7LFA-YYdUwk
http://www.imdb.com/title/tt3112966/
http://luton.tumblr.com/

PAGE 15

PAGE 16 | FREE CINEMA | ISSUE#81

ΤΟ ΠΑΡΕΛΘΟΝ (2013)
(Le passé)

Είδος
Δράμα

Σκηνοθεσία
Ασγκάρ Φαραντί

Καστ
Μπερενίς Μπεζό,
Ταχάρ Ραχίμ,
Αλί Μοσάφα,
Πολίν Μπερλέ,
Ελιές Αγκί,
Ζαν Ζεστάν,
Σαμπρίνα Ουαζανί

Διάρκεια
130

Διανομή
SEVEN FILMS

του Άγγελου Μαύρου

Τεχερανέζος γυρίζει στην Πόλη του Φωτός μετά 4ετία
για συναινετικό διαζύγιο από ντόπια, που ’χει δύο
ανήλικες κόρες από άλλον, προηγούμενο λεγάμενο.
Αυτή κρατάει και το αγοράκι (από άρτι αυτόχειρα
σε κώμα συμβία) τού νέου γκόμενού της, η μεγάλη
της στραβώνει για ό,τι έχει «παιχτεί», και παράνομη
μετανάστρια υπάλληλός του διαδραματίζει το δικό
της ρόλο. Το παρελθόν αλλάζει (αλλά πώς) το παρόν
όλων αυτών;

Η Παριζιάνα παραλαμβάνει το μουσαφίρη, οσονούπω πρώην
άνδρα της από το Ορλύ, τον βάζει στο αμάξι και κάνει όπι-
σθεν στο parking υπό βροχή που δεν της επιτρέπει να δει
άλλο όχημα. Φρενάρει και γλιτώνει τη σύγκρουση. Βλέπε:
Στη ζωή γυρίζεις και κοιτάζεις πίσω προτού φύγεις μπροστά.
Έχεις πλημμελή ορατότητα αλλά το πατάς, ούτως ή άλλως.
Εκεί θα αποφύγεις να χτυπήσεις το κεφάλι (το δικό σου και
των άλλων); Κι είναι μόνο η αρχή… Ακολουθούν τα λάθη που
εκβάλλουν σε άλλα λάθη, το δίκοπο μαχαίρι της αλήθειας
(και ποιος το κρατάει, εκ περιτροπής), οι «κρύβε λόγια»
διακρατήσεις νευραλγικών πράξεων και στιγμών, οι εκμυστη-
ρεύσεις ή οι εκμαιεύσεις που γεννούν αμφιταλαντεύσεις και
κινούν το είναι και τις σχέσεις χιονοστιβαδόν, το από απωθη-
μένο έως γινάτι κατηγοριών και ετυμηγοριών, ο αντίκτυπος
της φάρας των ντεσού / των κινήτρων / των ευθυνών ως
μουλωχτή καταδυνάστευση του σήμερα απ’ το χθες. Το άπαν,
μέσα και δίπλα στο - μη προστατευμένο ή προστατευτικό -
κουκούλι των δεσμών αίματος.

Ναι, θεματικά (στη δομή και στη λάου λάου αποκαλυπτική
αφήγηση, επίσης) επιμένει ο ηθοαισθητής απ’ το Ισφαχάν,
που δεν έχει όμως πλέον το θεσμικό, αξιακό και δογματικό
υποπόδιο της «δικής του» Περσίας για να πατήσει, υπαινι-
κτικά ή μη, στηλιτευτικά (αν και παρουσιάζει, απ’ την άλλη,
σίγουρα ενδιαφέρον το κοίταγμα, από έναν μεσανατολίτη

10 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Είναι μιά γυρίστρα που
βγάζει διαζύγιο κι έχει
παιδιά αλλουνού και τα
φτιάχνει με τρίτο που η
γυναίκα του φαρμακώ-
θηκε και τσιρίζουν όλοι
μαζί για κάτι mail, μάνα
γιατί με γέννησες, το
δίκανο!

PAGE 17

PAGE 18 | FREE CINEMA | ISSUE#81

μπουρζουά, τής μοντέρνας ευρωπαϊκής φαμί-
λιας: Φραντσέζα φαρμακοποιός διαλύει επί-
σημα τον δεύτερο γάμο της με Ιρανό για beur
ιδιοκτήτη συνοικιακού καθαριστηρίου, άνδρα
Γαλλίδας). Κατ’ αρχήν γι’ αυτό επάνω σου
επιδρά σε σχέση με… το παρελθόν κάπως
αμυδρά με αυτόν τον πρώτο του σινεντου-
βρουτζά στην ξενιτιά, μία συναισθηματικών
«εις τα εξ ων συνετέθησαν» δύο οικογενειών
κι απροσδόκητου ξετυλίγματος ως την άκρη
της πλέξης δράματος, gabbeh ύφανσης
εντασεοεπαφών, diy ψαχτικής μεταβλητής
(εκ των υστέρων τραγικού «όλα στη φόρα»
και συνειδητοποίησης), που στρώνεται ως
whodunit.

Πέρα απ’ το ότι θα βιώσεις ένα περαιτέρω
καταστασιακό déjà-vu (οι καβγάδες εστίας, η
απόλυση ενός δουλικού - πέτρας σκανδάλου),
η ίντριγκα - κινούμενη άμμος, σήμα κατατε-
θέν του Φαραντί, απλώνεται πια σε ένα μύλο
αναδρομικών εύρηκα και ομολογιών που,
συχνά παραπλανώντας για το ειδικό βάρος
τους, ψάχνουν και βρίσκουν φταίχτες και
ελαφρυντικά (η κόρη που πληγωμένη προ-
δίδει τη μάνα, η μάνα που πληγωμένη προς
στιγμή την απαρνιέται, η «μαύρη» μερο-
καματιάρα που φοβισμένη κάνει γαργάρα
ακριβώς ό,τι δεν έπρεπε, το ξεπορτισμένο

αρσενικό μιας φαρμακωμένης που οδεύει
προς εξιλέωση) σε ενίοτε επί τούτου στιχο-
μυθίες. Πιο τρανταχτό παράδειγμα το «σύρε
- έλα» κλου τού αντιπερισπαστικά υποτί-
θεται μοιραίου e-mail, δραματουργική επι-
λογή που ένας δυτικός σεναριογράφος, με το
επιχείρημα του τετριμμένου, είναι εξαιρετικά
αμφίβολο αν θα έκανε.

Βέβαια, εδώ η τονική και καλλιτεχνική
συνεκτικότητα συναντάει για πρώτη φορά -
είναι η απελευθέρωση του Ζωροάστρη από
τις πάσης φύσης αρχές της πατρίδας του ή
το γαλατικό je ne sais quoi στον αέρα; - σε
τέτοιο βαθμό τη φυσικότητα χώρων και
υποκριτικού ύφους. Εδώ οι αποχρώσεις στα
σούξου μούξου μικρών - μεγάλων φαντά-
ζουν πιο διακριτές από ποτέ (με άπαξ, ω
της εκπλήξεως, μόντα την πρώτη οιονεί
σασπένς φιλμογραφική στιγμή του Φαραντί,
στη σκηνή μπαμπά και γιου στο metro) και
σκιαγραφούν ακουμπητικά το πάθημα του
αθωότερου, πιο αδύναμου κρίκου και αυτών
των κοντινότερών μας γονιδιακών θυλάκων
σε κρίση. Εδώ το μουγγό pin-up τού «The
Artist» ωριμάζει και σου «μιλάει» για το
συντελεστή «γυναίκα» στη λούκι εξίσωση,
δοσμένο στην τσίτα όπως πρέπει (και τσι-
μπάει το Φοίνικά του). Εδώ «Ένας Χωρι-

PAGE 19

σμός» παίρνεται μάτι σε δύο ταμπλό και στη
μη απολυτότητά του (προσέξτε ποιος, αν και
σχολασμένος κι άτεκνος, είναι ο πραγματικός
σύντροφος και πατέρας της ταινίας, και την
ατάκα του αντιζήλου «Από τότε που ήρθε
αυτός, δε σε αναγνωρίζω»).

Εδώ, τέλος, η σεζόν απαθανατίζει, σε εκπλη-
κτικού timing μετιέ, ένα δάκρυ στο απόν
βωβό πρόσωπο - λυδία λίθο της μυθοπλα-
σίας, στο κρεβάτι τού πόνου τού επιλόγου, σε
ένα αλησμόνητο σταθερό long shot, συναρ-
παστικά ανοιχτό στο μετά του. Αλλά ο Φαρα-
ντί υποπίπτει κι εκεί σε ολίσθημα, να «σπά-
σει» το Φουάντ: από τυπτόμενο, εξ αμελείας
ηθικό αυτουργό μιας συμφοράς, σε σύζυγο
ΟΚ, οιονεί μεταμελημένο, αλλά και με αφυ-
πνισμένη την αγάπη (!); Για την απιστία του;
Για το κακό που εν αγνοία του προκάλεσε;
Δύσκολο για μια τέτοια τροπή να σαρκωθεί
ή να πείσει στο… αμήν. Και όσο κι αν είναι
αξιοπρόσεκτο για έναν auteur να είναι και
ανατόμος και μοραλίστας, και «Άραβας» και
συνομιλητής της Εσπερίας, και καλή ψυχή
και ψυχομέτρης (ναι, ο προαλειφόμενος για
ex αλλά καρδιακός Νέστωρ της ταινίας, ο
ξένος Αχμάντ είναι το alter ego του), κάτι
τέτοιο επιφέρει το τίμημά του. Συμβαίνει
όταν, καίτοι artisan, αντί να πηγαίνεις παρα-

κάτω, στα μυαλά ή στη σελιλόζη, σκαλίζεις
στανικά «Το Παρελθόν». Και μην πεις «πώς
τα φέρνει η ζωή». Εσύ τα έκανες έτσι…

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Οι οπαδοί τού «Ένας Χωρισμός» θα…
χωριστούν: οι μισοί θα το λατρέψουν ως
κολοφώνα του δημιουργού, οι άλλοι μισοί
θα το δεχτούν με τα κουσούρια του και ως
αυτο-κλοπιράιτ αλλά θα το αγαπήσουν
λιγότερο (και απ’ το «Τι Απέγινε η Έλι»,
μάλλον). Κουλτουριάρηδες, francophones,
ζωντοχήροι-ες με παιδιά, ευαισθητούλ(ηδ)
ες μέσα - αλλά ενίοτε τραβάει το πατιρ-
ντί και μην περιμένετε κάτι ρηξικέλευθο.
Mουλτιπλεξάκηδες, χτυπήστε μια ημικρα-
νία.

official trailer

imdb

facebook page

link me

http://www.youtube.com/watch?feature=player_embedded&v=G9zNdDRAJWI
http://www.imdb.com/title/tt2404461/
https://www.facebook.com/le.passe.farhadi

PAGE 20 | FREE CINEMA | ISSUE#81

ΕΠΙΚΙΝΔΥΝΗ
ΟΙΚΟΓΕΝΕΙΑ (2013)
(THE FAMILY)

Είδος
Κωμωδία Δράσης

Σκηνοθεσία
Λικ Μπεσόν

Καστ
Ρόμπερτ Ντε Νίρο,
Μισέλ Φάιφερ,
Νταϊάνα Έιγκρον,
Τζον Ντι’ Λίο,
Τόμι Λι Τζόουνς

Διάρκεια
111’

Διανομή
FEΕLGOOD

της Ιωάννας Παπαγεωργίου

Σκληροπυρηνική μαφιόζικη οικογένεια, σε πρό-
γραμμα προστασίας μαρτύρων, μετακομίζει (για…
χιλιοστή φορά) σε μικρή πόλη στη Νορμανδία της
Γαλλίας, για να γλιτώσει από το εκδικητικό, θανατη-
φόρο μένος τού αρχιμαφιόζου που πρόδωσε. Οι κακές
συνήθειες όλων των μελών της, όμως, δυσκολεύουν
επικίνδυνα την προσαρμογή της.

Η (αμερικάνικη) μαφία έχει εμπνεύσει στο (αμερικάνικο)
σινεμά μερικά από τα πιο αριστουργηματικά του δράματα
(«Ο Νονός», «Τα Καλά Παιδιά»), τις πιο ξεκαρδιστικές του
κωμωδίες («Ανάλυσέ Το»), αλλά και μερικά ευφάνταστα
υβρίδια ειδών, που προέκυψαν εύστοχα και συγκινητικά και
αστεία («Η Γυναίκα του Γκάγκστερ»). Αυτή η «Επικίνδυνη
Οικογένεια», όμως, που στο trailer της δήλωνε κωμωδία,
τελικά, ως ταινία, ούτε ξέρει τι είναι, ούτε ευφάνταστη ή
εύστοχη προκύπτει σε όσα είδη προσπαθεί να ενταχθεί και
να συνδυάσει.

Βασισμένη στο μυθιστόρημα του Τονίνο Μπενακουίστα,
«Bad Fellas», και σε σενάριο του ίδιου του Μπεσόν παρέα με
τον - εκ των σεναριογράφων των «Sopranos» - Μάικλ Καλίο,
είναι φτιαγμένη ως αυτοβιογραφία του πάτερ φαμίλια Τόνι
Μαντζόνι / Φρεντ Μπλέικ. Εξού και η αφήγηση off του Ντε
Νίρο (ο οποίος - τι πρωτότυπο! - ενσαρκώνει τον τελευταίο),
που σχολιάζει συχνά-πυκνά τόσο τα σύγχρονα δρώμενα,
όσο και τα ουκ ολίγα flashback στο παρελθόν του ίδιου και
της οικογένειάς του, προτού μπουν σε καθεστώς προστα-
σίας, διαβάζοντας αποσπάσματα από την αυτοβιογραφία που
αποφάσισε να γράψει. Το πρόβλημα είναι πως ούτε καν αυτή
η σε πρώτο πρόσωπο εξομολόγηση καταφέρνει να κάνει τον
Μαντζόνι και την οικογένειά του προσιτούς, οικείους. Χωρίς
ίχνος αυτοσαρκαστικής ή αυτοκριτικής διάθεσης, η λογοδι-
άρροια του Τόνι, αδυνατεί, όπως και η υπόλοιπη ταινία, να
ρίξει φως στα κίνητρα και στις συμπεριφορές όχι μόνο του

10 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

Μαφιόζικη οικογένεια
κρύβεται στη Γαλλία γιατί
παίζει σε πρόγραμμα
προστασίας μαρτύρων,
αλλά όλοι μαζί μιλάνε...
αγγλικά! Λα μούφα.

PAGE 21

μπαμπά, αλλά και της μαμάς, τις κόρης και
του γιου Μαντζόνι. Δεν παίρνεις ιδέα γιατί ο
καθένας τους είναι τόσο βίαιος και θανατη-
φόρος εγκληματίας ολκής. Κατά συνέπεια,
ούτε τους συμπαθείς, ούτε, κυρίως, τους
καταλαβαίνεις, ούτε μπορείς να γελάσεις,
ούτε μπορείς να κλάψεις μαζί τους. Και…
σκασίλα σου μεγάλη για την τύχη τους!

Σαν ένα ουρανοκατέβατο, απροσάρμοστο,
εξωγήινο είδος, γονείς και παιδιά αυτής της
οικογένειας δε φέρουν παρά ελάχιστα ίχνη
γνώριμης ανθρωπιάς - το εξής ένα: τη δημι-
ουργία, τη διατήρηση και την προστασία της
(εξ αίματος) οικογένειας πάνω απ’ όλα και
πάση θυσία. Τότε γιατί κάρφωσαν το Νονό
της ευρύτερης, μαφιόζικης φαμίλιας τους,
θέτοντας εις αεί τη ζωή τους σε κίνδυνο; Και
αν η απάντηση στην προηγούμενη ερώτηση
είναι πως δεν είχαν άλλη επιλογή (το FBI
τούς έβαλε τα δύο πόδια σε ένα παπούτσι,
και καλά), γιατί διακινδυνεύουν διαρκώς την
κάλυψή τους, αντιδρώντας στα πάντα με
στυγνή, αδυσώπητη βία; Και αν η τελευταία
έχει γίνει συνήθεια / ακούσιο αντανακλα-
στικό για τον μπαμπά, από πού εξυπακούεται
πως το ίδιο δεν μπορεί παρά να συμβαίνει για
τη - σπουδαία μαγείρισσα μακαρονιών και
βομβών - μαμά, τη διεστραμμένα ρομαντική
κόρη και τον άριστο - στα μαθήματα, αλλά
και στη διακίνηση ναρκωτικών, κλοπιμαίων
και εκφοβισμού - γιο; Τόσο πια γραμμένο στο
DNA τους είναι το έγκλημα; Γιατί;

Αν η μαμά καταλαβαίνει τον… εν πολλές
αμαρτίες περιπεσόντα τρόπο ζωής τής οικο-
γένειάς της, τόσο ώστε να ζητά γονυπετής
και κλαίουσα, αν όχι συγχώρεση, έστω μια
κάποια, μίνιμουμ, κατανόηση και προστασία
από τον Ύψιστο, τόσο ανόητη είναι ώστε να
ελπίζει στην άφεση με μια απλή εξομολό-
γηση; Και τόσο ηλίθια ώστε να φανταστεί
πως ο παπάς (υποχρεωμένος από το απόρ-
ρητο μεταξύ εξομολογούμενου και εξομο-
λογητή που του επιβάλουν οι κανόνες τής
εκκλησίας του) ποτέ δε θα αποκαλύψει τα
εξωφρενικά, εγκληματικά μυστικά της μεν,
τίποτα δεν τον εμποδίζει δε να την πετάξει
κλοτσηδόν έξω από το ποίμνιό του; Γιατί ο
γιος σκαρφίζεται όλη αυτή τη σχολική, ασύλ-
ληπτα κερδοφόρα εγκληματική επιχείρηση
για να εγκαταλείψει την οικογενειακή θαλ-
πωρή και να σηκωθεί να φύγει, αναζητώντας
μόνος την τύχη του, όταν ουδεμία προστριβή
έχει με τους γονείς τους, τη στάση ζωής των
οποίων έχει προφανώς ενστερνιστεί εντε-
λώς; Πώς η κόρη, που λέει πως η αληθινή
αγάπη είναι μοναδική διέξοδος από την
αλλόκοτη ζωή της, ρίχνει ξύλο και κάνει σεξ
(για πρώτη φορά, πάνω στην πόρτα μιας σχο-
λικής αίθουσας!) με το παραμικρό; Και γιατί,
τέλος πάντων, και τα δύο παιδιά εγκαταλεί-
πουν άρον άρον τα επαναστατικά (μερικώς
μόνο εξηγούμενα από την εφηβεία τους)
σχέδιά τους όταν συνειδητοποιούν πως οι
γονείς κινδυνεύουν; Και τι, επιτέλους, βρήκε
τόσο αστείο το κοινό της κινηματογραφικής

PAGE 22 | FREE CINEMA | ISSUE#81

λέσχης του γαλλικού χωριού στη μαφιόζικη
ομολογία - σχολιασμό των σκορσεζικών
«Καλών Παιδιών» του Τόνι (την οποία εσύ
ακούς, αλλά δε βλέπεις), ώστε να ξεσπάσει
σε τέτοια ενθουσιώδη ομοβροντία γέλιων και
χειροκροτημάτων (αφού αντίθετα με εσένα,
δεν είναι και σε θέση να εκτιμήσουν το
σινεφίλ inside joke της υπόθεσης); Και γιατί
η φάτσα του πράκτορα Στάνσφιλντ (Τζό-
ουνς) που ηγείται της ομάδας προστασίας
των Μαντζόνι είναι ακούνητη και αγέλαστη;
Μην είναι botox; Μην είναι υπνοβασία; «Μην
είν’ οι κάμποι / Μην είναι τα άσπαρτα, ψηλά
βουνά»;

Απαντήσεις σε όλα αυτά τα ενοχλητικά ερω-
τήματα δεν υπάρχουν. Ούτε κατά διάνοια.
Όπως δεν υπάρχει σασπένς στη σκηνή της
τελικής αναμέτρησης, καθώς έχει ακυρωθεί
από όσα εξωπραγματικά έχουν προηγηθεί.
Όπως δεν υπάρχουν άλλες αρετές που να
διασώζουν ουσιαστικά την κατάσταση και να

σε γλιτώνουν από την ανία. Η σκηνοθεσία
είναι καλή και το μοντάζ (ειδικά ανάμεσα
στο «τώρα» και στο «πριν») εξαιρετικό, αλλά
τι να σου κάνουν όταν λειτουργούν μόνο ως
αμπαλάζ κενού περιεχομένου. Ομοίως οι
ερμηνείες είναι άπταιστες, αλλά δε δίνουν
υπόσταση σε χαρακτήρες. Αντίθετα μοιάζουν
με - μόνο κατά φαντασία σατιρικές - καρι-
κατούρες ρόλων που ο καθένας εκ των πρω-
ταγωνιστών έχει ενσαρκώσει στο παρελθόν
πολύ καλύτερα: η Έιγκρον στο τηλεοπτικό
«Glee», ο Τζόουνς στο «Φυγά» και όχι μόνο,
η Φάιφερ στη «Γυναίκα του Γκάνγκστερ» και
ο Ντε Νίρο στο «Νονό», στα «Καλά Παιδιά»
και στο «Ανάλυσέ Το», τουλάχιστον… Όχι
τυχαία, την παράσταση κλέβει (κάπως) η
Φάιφερ, μόνο και μόνο εξαιτίας τού γεγο-
νότος πως παραμένει ωραία, αν και ακόμα,
επίμονα ανέγγιχτη από χέρι πλαστικού
χειρουργού. Τα ξεκαρδιστικά κωμικοτρα-
γικά που θα μπορούσαν να προκύψουν από

PAGE 23

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Καλύτερα να δεις τα άπαντα του Ντε
Νίρο, της Φάιφερ, του Τζόουνς και του -
παραγωγού εδώ - Σκορσέζε, παρά αυτή
την ούτε αστεία, ούτε συγκινητική, ούτε
καν ανθρώπινη «Επικίνδυνη Οικογένεια».
Αν το trailer σε έχει ήδη ιντριγκάρει,
προκαλώντας κάτι παραπάνω από απα-
νωτά μειδιάματα, έχε υπόψη πως είναι
παρασάγγας καλύτερο από ολόκληρη την
ταινία. You have been warned!

official site

official trailer

imdb

facebook page

link me

τη σύγκρουση δύο διαμετρικά αντίθετων
πολιτισμών (του επαρχιακού γαλλικού με
τον μητροπολιτικό αμερικάνικο), τέλος, δεν…
προκύπτουν. Είτε γιατί ο Μπεσόν επιλέγει
(για εμπορικούς λόγους) να βάλει όλο το
χωριό να μιλάει σπαστά αγγλικά (κάτι που
στην πραγματικότητα δε θα συνέβαινε ούτε
στη… Δευτέρα Παρουσία!), αντί να υποχρεώ-
σει την οικογένεια Μαντζόνι να βγάλει γέλιο
με τα σπαστά γαλλικά της. Είτε γιατί στις -
στα μάτια τους -απαράδεκτες συμπεριφορές
των νυν συγχωριανών τους εξ αρχής μαθαί-
νεις πως - με μαθηματική ακρίβεια - προβλέ-
ψιμα οι Μαντζόνι αποκρίνονται μόνο με έναν
τρόπο: τη βία. Είτε γιατί αυτή η οικογένεια
δεν είναι ούτε τυπικά αμερικάνικη, ούτε
αμερικάνικη ιταλικής καταγωγής. Είναι μια
μαφιόζικη φαμίλια από… το έξω διάστημα.

http://thefamilymovie.tumblr.com/
http://www.youtube.com/watch?feature=player_embedded&v=WgekU0Znbg4
http://www.imdb.com/title/tt2404311/
https://www.facebook.com/TheFamilyMovie

PAGE 24 | FREE CINEMA | ISSUE#81

Ο ΤΕΛΕΥΤΑΙΟΣ
ΕΞΟΡΚΙΣΜΟΣ 2 (2013)
(THE LAST EXORCISM PART II)

Είδος
Τρόμου

Σκηνοθεσία
Εντ Γκας-Ντόνελι

Καστ
 Άσλεϊ Μπελ,
Σπένσερ Τριτ Κλαρκ,
Τζούλια Γκάρνερ,
Ντέιβιντ Τζένσεν,
Τάρα Ριγκς

Διάρκεια
88’

Διανομή
VILLAGE FILMS

του Δημήτρη Δημητρακόπουλου

Πρώην δαιμονισμένη και γεμάτη ψυχικά τραύματα
κοπέλα προσπαθεί να ξαναβάλει σε τάξη το μυαλό
της, όσο τα πάντα γύρω της μαρτυρούν ότι ο δαίμονας
δεν έχει τελειώσει μαζί της. Μάλλον, ο «Τελευταίος
Εξορκισμός» δεν ήταν και τόσο τελευταίος, τελικά...

Ας ξεπεράσουμε, για αρχή, το παράλογο του τίτλου (ή ίσως
θα ήταν καλύτερα να αναφερόμαστε στο πρώτο φιλμ ως
«Ο Προ-Τελευταίος Εξορκισμός»), που αρύεται στο ίδιο
επίπεδο αμφισβήτησης της λογικής με τα «Ξέρω Τι Έκανες
Πέρυσι το Καλοκαίρι» και «Ακόμα Ξέρω Τι Έκανες Πέρυσι
το Καλοκαίρι» (κι ας έχει παρεμβληθεί ακόμα ένα καλοκαίρι
ανάμεσα στις δύο ταινίες, λεπτομέρειες). Ας ξεπεράσουμε και
τα κλισέ που κάποιος έχει συνηθίσει να περιμένει σε τέτοιου
είδους φιλμ, αρκεί να καταφέρνουν να δημιουργήσουν έστω
και μια στοιχειώδη αίσθηση ατμόσφαιρας που θα προκαλέ-
σει δυο-τρία τινάγματα από το κάθισμα. Ας παραβλέψουμε,
τέλος, και το αχρείαστο του όλου εγχειρήματος, δεδομένου
τού ότι, ανεξαρτήτως αιτίας δημιουργίας, υπάρχει πάντα η
πιθανότητα να προκύψει ένα ικανοποιητικό sequel... από το
πουθενά.

Αν αποφασίσουμε να αγνοήσουμε τα παραπάνω, όμως, δε
μένουν και πολλά στοιχεία για να υποστηρίξουν το υλικό
που απομένει. Ο «Τελευταίος Εξορκισμός 2» είναι, όντως, ο
ορισμός της ταινίας που δεν έχει λόγο ύπαρξης. Σε αυτή τη
συνέχεια, μάλιστα, έχει εγκαταλειφθεί και το στοιχείο του
«found footage» πάνω στο οποίο βασίστηκε το πρώτο φιλμ.
Αντίθετα, παρακολουθούμε τη Νελ σε μια απόλυτα συμβα-
τική αφήγηση, όσο εκείνη προσπαθεί να αφήσει πίσω τα
φαντάσματα - συγγνώμη, λάθος, δαίμονες εννοούσα - του
παρελθόντος και να ξεκινήσει ένα νέο κεφάλαιο της ζωής
της. Φυσικά, ο θεατής που έχει δει έστω δυο-τρία φιλμ τρό-
μου στη ζωή του γνωρίζει πού θα καταλήξει η ιστορία και,

10 οκτωβρΙΟΥ 2013

η γνωμη του mr. klein

666! Ουουουουου!!! Σατα-
νάδες! Δύο εβδομάδες
πριν είχε βγει κι άλλος
εξορκισμός! Είχαμε το
ψέκασμα, τώρα έχουμε
και τον Παζούζου...

PAGE 25

πραγματικά, δε γίνεται καν προσπάθεια για
κάτι διαφορετικό. Ένα ελάχιστα ενδιαφέρον
υπόβαθρο που προσπαθεί να παίξει με το αν
η Νελ φαντάζεται ή όχι κάποια πράγματα και
η προσθήκη… voodoo επιρροών στην ιστορία
δεν είναι αρκετά για να προσθέσουν επαρ-
κές ενδιαφέρον σε μια αμιγώς διαδικαστική
αφήγηση. Οι εξελίξεις τρέχουν σε αυτόματο
πιλότο μέχρι να φτάσουμε στον τελευταίο
«Τελευταίο Εξορκισμό» (αν και το χέρι μου
στη φωτιά δε θα το έβαζα!).

Το χειρότερο από όλα, όμως, είναι ότι η ται-
νία δε σέβεται καν την προϊστορία τού είδους
και παρουσιάζει μια αποστειρωμένη, σχεδόν
κατάλληλη εκδοχή της ιστορίας, δίχως πραγ-
ματική ένταση, τρομακτικές σκηνές (πέρα
από μερικά σποραδικά «μπου!» και μια - δε
θα το πιστέψεις - σκηνή όπου η Νελ ίπταται
στον αέρα) ή έστω κάποια τίμια, αιματηρά
στιγμιότυπα. Ο «Τελευταίος Εξορκισμός
2» δεν είναι απλά κακός. Είναι βαρετός

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Μόνο αν είναι η πρώτη ταινία τρόμου που
θα δεις ποτέ στη ζωή σου και σου λείπει
το κριτήριο της σύγκρισης. Σε κάθε άλλη
περίπτωση, όχι. (Έχεις σκεφτεί να ξεκινή-
σεις το πλέξιμο;)

official site

official trailer

imdb

facebook page

link me

και ανούσιος. Και αυτό είναι το τελευταίο
πράγμα που θα ήθελες από έναν εξορκισμό
(από ό,τι μου έχουν πει, μακριά από μας).

http://www.2guns.net/
http://www.youtube.com/watch?feature=player_embedded&v=fMIgFhSzOoI
http://www.imdb.com/title/tt2034139/
https://www.facebook.com/thelastexorcism2

PAGE 26 | FREE CINEMA | ISSUE#81

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

