
PAGE 1

PAGE 2 | FREE CINEMA | ISSUE#89

05 ΔΕΚΕμβριου 2013

ΜΙΚΡΑ ΑΓΓΛΙΑ
H TAINIA Tης εβδομαδας

ΕΚΕΙ ΠΟΥ ΔΕΝ
ΤΟ ΠΕΡΙΜΕΝΕΙΣ

BEHIND
THE CANDELABRA

CARRIE RUNAWAY DAY ΑΠΡΟΣΚΛΗΤΟΣ
ΕΠΙΣΚΕΠΤΗΣ

ΑΗ ΒΑΣΙΛΗΣ ΤΖΟΥΝΙΟΡ

ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ
ΣΥΝΕΝΤΕΥΞΗ

PAGE 3

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

PAGE 4 | FREE CINEMA | ISSUE#89

FREE CINEMA | τευχοσ #89
www.freecinema.gr

Διεύθυνση
Ηλίας Φραγκούλης

Σχεδιασμός
The Comeback

Κείμενα
Δημήτρης Δημητρακόπουλος
Άγγελος Μαύρου
Παναγιώτης Παναγόπουλος
Ιωάννα Παπαγεωργίου
Ηλίας Φραγκούλης

05 ΔΕΚΕΜΒΡΙΟΥ 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

PAGE 5

Κ
άπου εκεί έξω, υπάρχουν και κάτι
θέατρα! Μπορείς να πας, ακόμη και
σε μερικά μικρότερα, που δε σου
γεμίζουν το μάτι και δεν αστράφτουν

από… τηλεόραση. Υπάρχει ο παράγων ρίσκο,
αλλά και η περίπτωση να κλάψεις. Το έπαθα.
Μάλλον «αλλιώτικα»…

Αιτία ήταν αυτός ο Φιλίππου, που του έχω
πει πως κάποια μέρα θα φάει ξύλο. Όχι
από εμένα. Ελπίζω να μη με φτάσει κι εμένα
ως εκεί με τα σενάριά του. Είχε γράψει ένα
βιβλίο, πριν από τον «Κυνόδοντα», αν θυμά-
μαι καλά. Το «Κάποιος Μιλάει Μόνος του
Κρατώντας Ένα Ποτήρι Γάλα» είχε ανεβεί
ξανά στη σκηνή, δεν είχε τύχει να το προλάβω,
αυτή τη φορά μπήκα στον κόπο. Αν και βαριέ-
μαι το θέατρο, το ομολογώ. Πήγα στο Olvio
(Ιερά Οδός 67 & Φαλαισίας 7, Βοτανικός), είδα
κόσμο γνωστό (και αρκετά κινηματογραφικό)
στην πρεμιέρα και, για τη συνέχεια, θα ήθελα
να ζητήσω από εδώ, δημόσια, συγγνώμη από
το κοινό που παρακολούθησε την παράσταση
μαζί μου, αν όχι και από τους ηθοποιούς (Νίκος

Γεωργάκης, Ιωάννα Μαυρέα, Στέργιος Γιαν-
νουλάκης), που δεν… σταμάτησαν την παρά-
σταση εξαιτίας του γέλιου μου.

Δάκρυσα (και δεν έφαγα ξύλο). Ο Ευθύμης
Φιλίππου γράφει το είδος τής σουρεαλιστικής
κωμωδίας που αγαπώ. Σκηνοθεσία, ηθοποιοί,
όλη αυτή η αθεόφοβη καταιγίδα ατακών και
καψίματος εγκεφαλικών κυττάρων ήταν ιδα-
νικά συντονισμένα για να με καταστρέψουν.
Ακόμη και ο Τζόνι Μάθις! Και ο Γιάννης με τη
ρακέτα του!

Παίζει κάθε Σάββατο και Κυριακή, στις 21:30,
έως τις 26 Φεβρουαρίου. Αν με πετύχεις μέσα,
άλλαξε το εισιτήριό σου, για άλλη μέρα. Μπο-
ρεί να ξαναπάω. Είναι απειλή. Αν πας Κυριακή,
δες και το «Μια Κανονική Μέρα» που παίζει
στις 19:00. Με τη Ράνια Σχίζα, συγκλονιστική,
σε ένα μονόλογο απόλυτα σκληρό και βιωμένα
καθημερινό, μέσα από τούτη την περίοδο κρί-
σης. Αυτό παίζει και Δευτέρα και Τρίτη. Μου
έτυχε κι έκανα διπλό, θετικό strike! Σε θέατρο.
Εγώ. #the_humanity

Editorial

ει
κ

ο
ν

ο
γρ

αφ
η

σ
η

: η
λι

ασ
 κ

υρ
ια

ζη
σ

89

Hλίας Φραγκούλης

http://www.iliaskyriazis.com/

PAGE 6 | FREE CINEMA | ISSUE#89

ΜΙΚΡΑ ΑΓΓΛΙΑ (2013)

η γνωμη του mr. klein

Είναι δύο γκόμενες και τις
παντρεύει η μάνα τους με
προξενιό. Και δύο ώρες
αργότερα μαλλιοτραβιού-
νται. Δεν κατάλαβα γιατί.
Μετρούσα «προβατά-
κια»…

05 ΔΕΚEΜΒρΙΟΥ 2013 H TAINIA Tησ εβδομαδασ

Στην Άνδρο του ’28, σύζυγος φευγάτου καπετάνιου
προξενεύει τις δύο κόρες της με γνώμονα την κοινω-
νική θέση των γαμπρών στο νησί, δίχως να υπολογίζει
τη συμφορά που θα χτυπήσει το σπιτικό τους, δίνο-
ντας το χέρι της μικρότερης στον κρυφό, παράφορο
έρωτα της μεγάλης αδελφής.

Ο Παντελής Βούλγαρης ζει μέσα από τις ιστορίες τού παρελ-
θόντος. Παρατηρώντας κανείς προσεκτικά τη φιλμογραφία
του, θα βρει σχεδόν μονάχα ταινίες περιόδου, με μοναχικά
πορτραίτα ανθρώπων που έπρεπε να ακολουθήσουν μια
κάποια μοίρα περισσότερο, παρά να γράψουν τη δική τους
ιστορία (παραδόξως, ακόμη και στον βιογραφικό - και κατα-
στροφικό εμπορικά - «Ελευθέριο Βενιζέλο», το 1980). Οι
απόπειρες του Βούλγαρη να συνυπάρξει με μια σύγχρονη
πραγματικότητα δε θεωρήθηκαν ποτέ ιδιαίτερα επιτυχημέ-
νες, εξαιρώντας, σαφώς, την πρώτη μεγάλου μήκους ταινία
του, «Το Προξενιό της Άννας» (1974). Προσωπικά, θα
έλεγα πως αυτή είναι όχι μόνο η αγαπημένη μου ταινία απ’
όσες σκηνοθέτησε μέχρι σήμερα, αλλά και η καλύτερη. Η πιο
σεβαστή, στο πέρασμα του χρόνου. Η εκδίκηση της… παρα-
δοξότητας; Για το θεατή τού σήμερα, ακόμη και το «Προξε-
νιό» αποτελεί, πλέον, φιλμ περιόδου!

Η «Μικρά Αγγλία» συγγενεύει με εκείνο το φιλμ, αφού ο
βασικός σκελετός τής ιστορίας περιστρέφεται γύρω από δύο
προξενιά. Η Όρσα και η Μόσχα έχουν την «ατυχία» να πλησι-
άζουν την ηλικία γάμου και η μάνα τους πρέπει να τις «δώσει»
στους αντίστοιχους άνδρες, οι οποίοι και θα πάρουν μια καλή
προίκα (το σχεδόν απαιτούμενο για την περίοδο σπίτι) και
πρέπει να είναι εξασφαλισμένοι οικονομικά, με άξια θέση
στην κοινωνία. Περίγυρος, η Άνδρος των τελών του ’20, νησί
με παράδοση στους ναυτικούς, που περνούσαν μήνες και χρό-
νια στις ξένες θάλασσες, αφήνοντας τις συζύγους να μεγαλώ-

Είδος
Δράμα

Σκηνοθεσία
Παντελής Βούλγαρης

Καστ
Πηνελόπη Τσιλίκα,
Σοφία Κόκκαλη,
Αννέζα Παπαδοπούλου,
Ανδρέας Κωνσταντίνου,
Μάξιμος Μουμούρης,
Βασίλης Βασιλάκης,
Χρήστος Καλαβρούζος

Διάρκεια
160’

Διανομή
FEELGOOD

του Ηλία Φραγκούλη

PAGE 7

PAGE 8 | FREE CINEMA | ISSUE#89

νουν το ένα παιδί μετά το άλλο, ανάλογα με
τη συχνότητα του «επισκεπτηρίου».

Το φιλμ παρακολουθεί τη δραματική εξέ-
λιξη της ζωής των δύο αδελφών μέσα από
ένα διάστημα που πλησιάζει τα 17 έτη, με το
ξέσπασμα του Δευτέρου Παγκοσμίου Πολέ-
μου να φέρνει περισσότερο πόνο κάτω από
την ίδια στέγη τού δίπατου που μοιράζονται
η Όρσα και η Μόσχα με τις δικές τους οικο-
γένειες, πλέον, αλλά και την άγνοια ότι η μια
παντρεύτηκε τον μεγάλο έρωτα της άλλης.
Είναι αναμενόμενες οι δραματουργικές κορυ-
φώσεις, όμως, η γνώση του Βούλγαρη στην
αφήγηση, τη σκηνοθεσία, μαζί με την αγάπη
του προς το είδος, επιτρέπουν στη «Μικρά
Αγγλία» να επιπλέει με ευπρέπεια, μέσα στο
όλο πέλαγος και τα… μποφόρ της ελληνικής
κινηματογραφίας, χωρίς να σε κάνει να κοι-
τάς διαρκώς το ρολόι για το πότε θα «πιάσει
λιμάνι» (ρίξε ξανά μια ματιά στη διάρκεια…).

Το πρώτο δίωρο είναι μια ταινία που χαίρεσαι.
Λαϊκό, τίμιο, όμορφο σινεμά αφήγησης, με
κατά βάση καλές ερμηνείες, επίπεδο καλλιτε-
χνικής διεύθυνσης, ισορροπημένη τη σχέση
τής ρομαντικής νότας με το στοιχείο τής
φύσης, προτού χτυπήσουν τα κύματα ενός

ιψενικού «τριγώνου». Και δεν είναι καν αυτά
που αποδυναμώνουν κάπως τη συνολική
εικόνα και αίσθηση της ταινίας. Το πρόβλημα
εντοπίζεται στη… γήρανση του πράγμα-
τος. Τα δύο κορίτσια αγωνίζονται να φέρουν
εις πέρας ρόλους κεντρικών ηρωίδων που
έχουν φορτωθεί βάρος σχεδόν δύο δεκαετιών
επιπλέον (ευτυχώς χωρίς τα… ατυχήματα
του μακιγιάζ που παρατηρούμε συνήθως σε
τέτοιες περιπτώσεις), το vintage στοιχείο δεν
«κεντάει» κάτι διαφορετικό ως εξέλιξη μέσα
στο πέρασμα του χρόνου και η σύγκρουση
ως κορύφωση, ενώ χρειάζεται μια κάποια
διάρκεια για την επούλωση, τραυματίζει
περισσότερο το φιλμ, καθώς πλησιάζει το τρί-
ωρο... Στα ελάχιστα περαιτέρω «πταίσματα»,
κάποιες αμιγώς λογοτεχνικής προέλευσης
ατάκες δύσκολα χωνεύονται ως προφορικός
λόγος, οι ανδρικές περσόνες είναι σχεδόν
διακοσμητικές (με το «άλλοθι» της απουσίας)
και τα όρια των δυσκολιών στο να γυρίσεις
ταινία εποχής στην Ελλάδα (βλέπε σκηνο-
γραφία) δεν επιτρέπουν μια μεγαλοσύνη στα
εξωτερικά πλάνα.

Η «Μικρά Αγγλία» τού Παντελή Βούλγαρη,
ακριβώς όπως και το (δικαιολογημένα) αγα-

PAGE 9

πητό στους αναγνώστες, ομώνυμο βιβλίο τής
Ιωάννας Καρυστιάνη, που εκδόθηκε το 1997,
έχει τη στόφα τού crowdpleaser έργου, όπως
λένε και στην αλλοδαπή. Θα το ξαναπώ.
Είναι λαϊκό. Ακριβώς όπως πρέπει να είναι
το σινεμά των μαζών. Με μια ποιότητα που
επιτρέπει στον Βούλγαρη να βρίσκεται πολύ
ψηλά, ανάμεσα στους ντόπιους συναδέλφους
του, πόσω μάλλον εκείνους της γενιάς του.
Διότι κατάφερε να καταπιαστεί με θέματα
και προβληματικές κοινωνικές ή της ίδιας
της ανθρώπινης ψυχής, δίχως να ξεχνά ότι
η Τέχνη του απευθύνεται και σε θεατές.
Είναι κάτι που θυμάται πάντοτε. Και κατέχει
ακόμη. Εδώ, με λιγότερα σημάδια φθοράς
από τα δύο προηγούμενα φιλμ του.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Το «Προξενιό της Άννας» του Βούλγαρη
συναντά την «Τιμή της Αγάπης» της
Μαρκετάκη, σε μια από τις πιο όμορφες
ταινίες που είδε η εγχώρια παραγωγή
τα τελευταία χρόνια. Μπορεί να υστερεί
«στα σημεία», σε σύγκριση με ένα ξένο
φιλμ περιόδου (είδος που δύσκολα απο-
φεύγει τους σκοπέλους στη χώρα μας…),
όμως, αποδεικνύει και πάλι το γιατί
πρέπει να σεβόμαστε την υπογραφή τού
Παντελή Βούλγαρη ως κινηματογραφι-
στή. Μοιραία, αφορά ένα πιο ανεβασμένο
σε μέσο όρο ηλικίας κοινό, το οποίο αξί-
ζει να θυμηθεί τι θα πει βραδινή έξοδος
και σινεμά. Γιατί αν δεν το θυμηθεί και
με τέτοια ταινία, ας το φουντάρουμε το
καράβι τού… όποιας γενιάς ελληνικού
κινηματογράφου.

official site

official trailer

imdb

facebook page

link me

http://tribecafilm.com/tribecafilm/filmguide/brokencircle
http://www.youtube.com/watch?feature=player_embedded&v=8w0heaMjcXI
http://www.imdb.com/title/tt2024519/?ref_=fn_al_tt_1
https://www.facebook.com/TheBrokenCircleBreakdown

PAGE 10 | FREE CINEMA | ISSUE#89

ΕΚΕΙ ΠΟΥ ΔΕΝ
ΤΟ ΠΕΡΙΜΕΝΕΙΣ (2013)
(ENOUGH SAID)

Είδος
Δραματική Κομεντί

Σκηνοθεσία
Νικόλ Χολοφσίνερ

Kαστ
Τζούλια Λούις-Ντράιφους,
Τζέιμς Γκαντολφίνι,
Κάθριν Κίνερ,
Τόνι Κολέτ

Διάρκεια
93’

Διανομή
ODEON

του Παναγιώτη Παναγόπουλου

Χωρισμένη και μόνη μητέρα, που εργάζεται ως μασέζ,
γνωρίζει έναν συμπαθή άνδρα που θα μπορούσε να
γίνει ένας καλός σύντροφος. Η κατάσταση θα μπερ-
δευτεί όταν μια από τις πελάτισσές της, που γίνεται
καλή της φίλη, αποκαλύπτεται ότι είναι η πικρόχολη
πρώην σύζυγός του.

Στις ταινίες της Νικόλ Χολοφσίνερ («Οι Πλούσιες Κολλη-
τές μου», «Γείτονες Μέχρι Θανάτου») δεν έχουν τόση
σημασία η δράση και τα γεγονότα, αλλά οι μικρές λεπτομέ-
ρειες και οι διάλογοι. Το ίδιο συμβαίνει και στο «Εκεί που
Δεν το Περιμένεις», μια πολύ απλή ιστορία έρωτα και παρε-
ξήγησης. Μόνο που εδώ το απλό ερωτικό τρίγωνο αποτελεί-
ται από τρία πρόσωπα… όχι και τόσο απλά. Είναι άνθρωποι
ώριμοι, κουρασμένοι, απογοητευμένοι από όσα ήλπιζαν ότι
θα ζήσουν αλλά τελικά δεν ήρθαν. Η Ίβα έκανε μια κόρη που
υπεραγαπά, αλλά δεν ανταποκρίνεται με την ίδια ένταση
στην αγάπη της. Το κάνει, όμως, ένα κορίτσι της γειτονιάς,
που τη θεωρεί ιδανική «δανεική» μαμά και σπάει τα νεύρα
στην κόρη. Η Μαριάν παντρεύτηκε τον Άλμπερτ ελπίζοντας
ότι θα αλλάξει τις κακές του συνήθειες και τον χώρισε όταν
είδε ότι αυτό δεν πρόκειται να γίνει ποτέ.

Η Ίβα και ο Άλμπερτ θα συναντηθούν και θα αρχίσουν να
βγαίνουν. Ταυτόχρονα, η Μαριάν θα την προσλάβει ως μασέζ
της και θα αρχίσει τις εξομολογήσεις και τα μπουγαδόνερα
για τον πρώην της. Η κατάσταση έχει τη βαρυτική έλξη
μαύρης τρύπας για την Ίβα. Από τη μία τής αρέσει ο Άλμπερτ
παρά τα παχάκια του και την απροθυμία του να διορθώσει
ελλείψεις στη ζωή του. Δείχνει να την αγαπά, να μην τον
νοιάζουν οι ρυτίδες της, τα βάρη τού παρελθόντος. Από την
άλλη, δεν μπορεί να αντισταθεί στη γοητεία τής - ποιήτριας
- Μαριάν και την περιέργεια να μάθει ό,τι αρνητικό μπορεί
να κρύβει ο νέος της σύντροφος. Φυσικά, κάποια στιγμή τα
πάντα θα αποκαλυφθούν και η στάση τής Ίβα θα σκάσει

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Χωρισμένη μασατζού
ψάχνει ταίρι. Βασικά,
όταν είδα τις φάτσες που
παίζουν, το περίμενα.
Μπουρούχα.

PAGE 11

άσχημα στα μούτρα της, για να την κάνει να
προσπαθήσει στη συνέχεια να αποδείξει ότι
η αγάπη συχνά μας οδηγεί να κάνουμε μαλα-
κίες και να αγωνιζόμαστε να πείσουμε ότι τις
κάνουμε εξαιτίας της.

Η Χολοφσίνερ δεν κάνει σπουδαίες απο-
καλύψεις για τη ζωή και δε λέει μεγάλες
σοφίες στο σενάριο. Τα απλά πράγματα που
λέει, όμως, τα λέει καλά και οι σκηνές όπου
οι ήρωες μοιράζονται λεπτομέρειες για τον
εαυτό τους είναι καλογραμμένες και λεπτο-
δουλεμένες. Στους τηλεοπτικούς της ρόλους
(«The New Adventures of Old Christine»,
«Veep») η Τζούλια Λούις-Ντράιφους έχει
τελειοποιήσει το χαρακτήρα τής γυναίκας
που κάνει γκάφες και πέφτει σε παγίδες
που έχει στήσει η ίδια. Εδώ δημιουργεί μια
ηρωίδα που έχει τέτοια στοιχεία, αλλά ταυ-
τόχρονα μοιάζει και πολύ αληθινή. Η Κάθριν
Κίνερ είναι πάντα cool σε τέτοιους ρόλους
και ο Τζέιμς Γκαντολφίνι, μακριά από ρόλους
μαφιόζων ή σκληρών, δείχνει ξεχωριστή
ευαισθησία στο ρόλο τού Άλμπερτ, του γιγά-

ντιου άνδρα που αρκεί μια σκληρή κουβέντα
για να τον κάνει να πληγωθεί σαν παιδάκι.

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Αν πιστεύεις ότι δεν αξίζει να πας σινεμά
για να δεις ήρωες που θα μπορούσαν
να ζουν δίπλα σου, μάλλον δεν υπάρχει
λόγος να δεις την ταινία. Αν σε ενδιαφέ-
ρουν, όμως, οι ανθρώπινες ιστορίες και οι
μικρές τους λεπτομέρειες, το πιθανότερο
είναι ότι θα δεις κάτι ωραίο, ακόμη κι αν…
δεν το περιμένεις.

official site

official trailer

imdb

facebook page

link me

http://www.thehungergamesexplorer.com/us/epk/catching-fire/
http://www.youtube.com/watch?feature=player_embedded&v=8dB0FOJhrN0
http://www.imdb.com/title/tt1951264/?ref_=nv_sr_1
https://www.facebook.com/TheHungerGamesMovie?fref=ts

PAGE 12 | FREE CINEMA | ISSUE#89

BEHIND
THE CANDELABRA (2013)

Είδος
Βιογραφικό Δράμα

Σκηνοθεσία
Στίβεν Σόντερμπεργκ

Kαστ
Μάικλ Ντάγκλας,
Ματ Ντέιμον,
Ντέμπι Ρέινολντς,
Σκοτ Μπάκιουλα,
Νταν Έϊκροϊντ,
Τζέιν Μόρις,
Γκάρετ Μ. Μπράουν,
Ρομπ Λόου

Διάρκεια
118’

Διανομή
HOLLYWOOD
ENTERTAINMENT

του Δημήτρη Δημητρακόπουλου

Ο Στίβεν Σόντερμπεργκ έχει υποσχεθεί πως η κοινή
ζωή τού Γουόλτερ «Λι» Λιμπεράτσι και του Σκοτ Θόρ-
σον πίσω από τα φανταχτερά κοστούμια, τα ψεύτικα
περουκίνια και τον ενθουσιασμό τής σκηνής αποτελεί
την ιστορία τής τελευταίας του ταινίας. Εκείνος το
είπε, όρκο δεν παίρνω.

Σε κάποια στιγμή της ταινίας, ο Λιμπεράτσι, όχι στην καλύ-
τερη φάση τής ζωής του, ζητάει από το Σκοτ Θόρσον να του
υποσχεθεί πως ποτέ δε θα αποκαλύψει στον κόσμο ότι τον
είδε σε τόσο άσχημη κατάσταση. Κρίνοντας από το γεγονός
ότι η ταινία βασίζεται στο βιβλίο τού τελευταίου, το οποίο
εξιστορεί τα πέντε χρόνια της κοινής ζωής του με μια από τις
ηγετικές μορφές τού αμερικανικού θεάματος, τότε μάλλον ο
τελευταίος δεν έμεινε και τόσο πιστός στην υπόσχεσή του.

Ωστόσο, τo «Behind the Candelabra» δεν είναι η ιστορία τής
ζωής τού Λιμπεράτσι, ούτε η αποκάλυψη των πιο κρυφών
μυστικών του. Αντιθέτως, είναι η απεικόνιση της εντύπωσης
που άφησε η ιστορική φιγούρα των αμερικανικών live shows
στον άνθρωπο που τον συντρόφευσε για πέντε περίπου χρό-
νια. Εντύπωση η οποία κάλυψε όλο το εύρος ανάμεσα στο
θαυμασμό, την έλξη, τη ζήλια, το θυμό, το φόβο αντικατά-
στασης, την απομάκρυνση και, τελικά, την πλήρη ψύχρανση.
Αυτό δίνει αυτόματα στο Λιμπεράτσι το ρόλο τού «κακού»
της ιστορίας και όχι του φαντασμαγορικού ήρωα με τη ζωή
σαν παραμύθι, όπως ίσως περίμενε κανείς.

Αυτό, από τη μια πλευρά, είναι καλό γιατί, τελικά, το φιλμ
δεν είναι προβλέψιμο. Ο Σόντερμπεργκ λαμβάνει ήδη
σα δεδομένο ότι ο Λιμπεράτσι ήταν ένας χαρισματικός
performer και ένας ικανότατος πιανίστας. Δεν τον αφορά,
επίσης, το πώς κατέληξε στο απόγειο της δόξας του, ούτε
οι λεπτομερείς πτυχές της καθημερινότητάς του μέσα στο
«αυτοκρατορικά kitsch» σπιτικό του. Ο Σόντερμπεργκ ενδι-

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Πίσω από την καντε-
λούγκρα; Πίσω από το
λαμπραντόρ; Πίσω από τα
καγκέλια; Τσάμπα καίει η
λάμπα, τσάμπα σε θυμά-
μαι; Ρε, τι Οξφόρδη είναι
αυτή που μας βρήκε;

PAGE 13

PAGE 14 | FREE CINEMA | ISSUE#89

αφέρεται για το Λιμπεράτσι τού κινηματο-
γραφικού του παρόντος και ακόμα και όταν,
στο πέρασμα του χρόνου, τα γεγονότα της
ζωής τού τελευταίου έρχονται στο προσκή-
νιο, εκείνο που πραγματικά τον αφορά είναι
ο τρόπος με τον οποίο τα εξέλαβε ο ίδιος ο
Θόρσον και πώς επηρέασαν τη σχέση τους.

Ταυτόχρονα, όμως, αυτή η προσέγγιση κάνει
την ταινία να δίνει την εντύπωση ότι ένα
μεγάλο κομμάτι της ιστορίας έμεινε εκτός
πλάνου. Δεν είναι ότι η σχέση της ανάπτυξης
των δύο ανδρών είναι ελλιπής αλλά περισσό-
τερο ότι το «Behind the Candelabra» μοιάζει
ιδιαίτερα επιλεκτικό και ανώδυνο, σε μια
ιστορία που δεν επενδύει αρκετά στο ουσι-
αστικό της δράμα. Ίσως αυτό να οφείλεται
στο γεγονός ότι ο Σόντερμπεργκ δε θέλει να
κρίνει τους πρωταγωνιστές του, ούτε να πάει
την ταινία στα χωράφια τού διδακτισμού.
Η αυστηρή επικέντρωση στους δύο μόνο
χαρακτήρες (με εξαίρεση τον απολαυστικό
Ρομπ Λόου, ο οποίος, στο ρόλο τού πλαστι-
κού χειρούργου που αναλαμβάνει πρωτο-
βουλίες ανακατασκευής κάθε προσώπου, με
μεγάλη ευκολία παρουσιάζει την αψήφιστη
αντιμετώπιση του κινδύνου και την προσέγ-
γιση της γενικής ελαφρότητας απέναντι σε

όλα), όμως, περιορίζει το εύρος τού φιλμ και
προδίδει την τηλεοπτική του προέλευση (η
ταινία είναι παραγωγή τού καλωδιακού HBO,
αφού κανένα studio δε δέχτηκε να τη χρη-
ματοδοτήσει, αν και έκανε την πρεμιέρα της
στο πρόσφατο Φεστιβάλ Καννών, που έχει
αποδείξει πολλές φορές - ακομπλεξάριστα -
ότι δε διστάζει να συμπεριλάβει τηλεταινίες
στο επίσημο πρόγραμμά του). Ή ίσως, απλά,
όλο το υπόλοιπο κομμάτι της ιστορίας παρου-
σιάζεται ιδιαίτερα γενικόλογα και μάλλον
στερεοτυπικά, τη στιγμή που το πρωταγω-
νιστικό ζευγάρι κοιτάει προς εντελώς άλλη
κατεύθυνση.

Χωρίς αμφιβολία το δυνατότερο χαρτί της
ταινίας είναι οι ερμηνείες των Μάικλ Ντά-
γκλας και Ματ Ντέιμον (στους ρόλους του
Λιμπεράτσι και του Θόρσον, αντίστοιχα), που
σίγουρα ξεπερνούν το τηλεοπτικό πλαίσιο
και πλησιάζουν υπερβολικά τα επίπεδα των
ερμηνειών που ευνοεί η Ακαδημία (η ταινία
σάρωσε 11 ΕΜΜΥ, «απορριμμένη» βάσει
κανονισμού από τα Όσκαρ λόγω τηλεοπτικής
- στις ΗΠΑ - πρεμιέρας). Κι αν ο Ντάγκλας
αγκαλιάζει με ρεαλισμό την extravaganza και
την πληθωρική προσωπικότητα του Λιμπε-
ράτσι σε μία ερμηνεία που δεν πέφτει ποτέ

PAGE 15

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Θέλεις λάμψη, glitter, παλάτια και kitsch
αισθητική; Δε θα τα λάβεις στις δόσεις
που θα επιθυμούσες από αυτή την ταινία,
παρά την… προδιάθεση του θέματος. Αντι-
θέτως, θα βρεις δύο πολύ καλές ερμηνείες
από ηθοποιούς σε κόντρα ρόλους, που
μάλλον ξεπερνούν το μέσο τηλεοπτικό
επίπεδο της παραγωγής. Στα υπόλοιπα
κριτήριά σου, όμως, ετοιμάσου να σημει-
ώσεις βαθμούς κοντά στη βάση. Θες απλά
μια συμπαθητική ταινία που θα σε κάνει
να ξεχαστείς και να περάσεις ένα απόλυτα
ανώδυνο δίωρο; Τότε, μάλλον, το φιλμ
σε αφορά, απλά θυμήσου να αφήσεις τις
υψηλές προσδοκίες στην είσοδο του κινη-
ματογράφου

official site

official trailer

imdb

facebook page

link me

στην παγίδα τής καρικατούρας, ο Ματ Ντέι-
μον έχει τον πιο δύσκολο ρόλο να πρέπει να
πει πολλά με τα λίγα μέσα ενός εσωστρεφούς
και συγκρατημένου ανθρώπου, που μέχρι το
τέλος μπερδεύει το κοινό για την πραγματική
αιτία των συναισθημάτων του: ήταν η λάμψη
τής σκηνής, η πραγματική αγάπη ή τα δυσ-
διάκριτα όρια ανάμεσα στο συμφέρον και τα
αληθινά συναισθήματα; (Παρεμπιπτόντως,
όλη αυτή η εσωστρέφεια, η οποία έρχεται σε
έντονη αντίθεση με τα φανταχτερά κοστού-
μια που σταδιακά οικειοποιείται ο Θόρσον
τού Ματ Ντέιμον, είναι από τα πιο πετυχη-
μένα στοιχεία του φιλμ.)

Στην τελική, όμως, η ταινία δεν καταφέρνει
να ξεφύγει από την επιφάνεια και το ψεύτικο
(;) λαμπίρισμα του θεάματος και παραμένει
αμέτοχος παρατηρητής μέχρι το τέλος. Σε
αντίθεση με την πληθωρικότητα του ίδιου
τού Λιμπεράτσι, το «Behind the Candelabra»
δεν εμφανίζει ξεχωριστή ταυτότητα ή έστω
χαρακτήρα για να εντυπωθεί μόνιμα στο
μυαλό. Και αυτό αποτελεί από μόνο του μια
υπολογίσιμη απογοήτευση.

http://www.thehungergamesexplorer.com/us/epk/catching-fire/
http://www.youtube.com/watch?feature=player_embedded&v=8dB0FOJhrN0
http://www.imdb.com/title/tt1951264/?ref_=nv_sr_1
https://www.facebook.com/TheHungerGamesMovie?fref=ts

PAGE 16 | FREE CINEMA | ISSUE#89

CARRIE (2013)

Είδος
Τρόμου

Σκηνοθεσία
Κίμπερλι Πιρς

Kαστ
Κλόι Γκρέις Μόρετζ,
Τζουλιάν Μουρ,
Γκαμπριέλα Γουάιλντ,
Τζούντι Γκριρ

Διάρκεια
100’

Διανομή
FEELGOOD

του Παναγιώτη Παναγόπουλου

Η δειλή και φοβισμένη Κάρι γίνεται διαρκώς στόχος
εξευτελισμών από τους συμμαθητές της, αλλά και
από τη θρησκόληπτη και ανισόρροπη μητέρα της.
Η Κάρι θα ανακαλύψει ότι έχει δυνάμεις τηλεκίνη-
σης, τις οποίες θα εφαρμόσει με τρομερά αποτελέ-
σματα στο χορό αποφοίτησης του σχολείου, όπου θα
υποστεί έναν ακόμη εξευτελισμό.

Όταν στη δημοσιογραφική προβολή ταινίας τρόμου ακού-
γονται γέλια, ξέρεις ότι κάτι δεν πάει καλά. Και στο remake
τής «Carrie», του κλασικού θρίλερ τού Μπράιαν Ντε Πάλμα
από το βιβλίο τού Στίβεν Κινγκ, είναι πολλά αυτά που δεν
πάνε καλά. Πέρα από τη συντριπτική σύγκριση της νέας ται-
νίας με την παλιά, το βασικό ερώτημα που τίθεται τόσο για
την «Carrie» όσο και για όλα τα πρόσφατα remake αγαπη-
μένων ταινιών τρόμου είναι το «ποιος ο λόγος;». Γιατί πρέπει
να ξαναγυριστεί μια ταινία απολύτως επιτυχημένη, με ιστο-
ρία πίσω της, η οποία έχει δημιουργήσει τον δικό της μύθο,
αν δεν έχει να πει τίποτα νέο ή θεαματικά διαφορετικό; Ο
κανόνας σε αυτές τις περιπτώσεις είναι ότι σχεδόν πάντα τα
remakes είναι απείρως κατώτερα των πρωτότυπων ταινιών,
ενώ ούτε η εισπρακτική τους πορεία δικαιολογεί την εμμονή
των studios στη διαρκή προώθηση τέτοιων projects.

Σε ό,τι αφορά την «Carrie», αυτό που είναι το πιο λυπηρό,
είναι ότι δύο σπουδαίες πρωταγωνίστριες απλώς χάνονται
στη μετριότητα της ταινίας. Από τα καλύτερα ταλέντα της
γενιάς της, η Κλόι Γκρέις Μόρετζ δεν μπορεί να είναι από-
λυτα πειστική ως Κάρι, καθώς είναι ένα πολύ όμορφο κορί-
τσι, σε αντίθεση με το άχαρο, φοβισμένο πλάσμα που ήταν
η Σίσι Σπέισεκ στην πρώτη ταινία. Η Μόρετζ είναι, ωστόσο,
πολύ καλή ηθοποιός και σε προκαλεί να παρακολουθήσεις
την πορεία της ηρωίδας που υποδύεται. Απλώς, τόσο αυτή
όσο και η Τζουλιάν Μουρ δείχνουν εντελώς ακαθοδήγητες

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Είναι μια «κυρία Λουκά»
τύπου, με κόρη μαθητρι-
ούλα, που όταν έχει ζοχά-
δες ή περίοδο, μετακινεί
το σύμπαν γύρω της. Στο
τέλος τα σπάει. Μπες στο
τέλος, δηλαδή.

PAGE 17

από την Πιρς και ξεφεύγουν σε υπερβολές
και υποκριτικές ακρότητες.

Στην ταινία τού Ντε Πάλμα η έμφαση δινό-
ταν στην καταπιεσμένη σεξουαλικότητα
και το φόρτωμα της Κάρι με ενοχές από τη
μητέρα της. Σήμερα αυτό μοιάζει αρκετά
ξεπερασμένο. Μια νύξη που κάνει η Πιρς για
το σχολικό bullying περνά εντελώς βιαστικά,
χωρίς να ξύνει κάτι βαθύτερα από την επι-
φάνεια. Κατά τα άλλα, η νέα «Carrie» ακο-
λουθεί σχεδόν κατά γράμμα - με ελάχιστες
διαφοροποιήσεις - το κοπιάρισμα του πρωτό-
τυπου, μόνο που στην «ανανεωμένη» εκδοχή
λείπει η ονειρική / εφιαλτική ατμόσφαιρα,
και το αποτέλεσμα δείχνει επίπεδο στην
κινηματογράφηση, σαν τηλεταινία. Η σκηνή
του χορού, το αποκορύφωμα της έντασης,
έχει καλές στιγμές, αλλά όταν το υπόλοιπο
μοιάζει με αθέλητη παρωδία τού αυθεντικού,
τι να το κάνεις;

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Έχεις δει την «Carrie» του Μπράιαν
Ντε Πάλμα; Γιατί να θέλεις να χαλάσεις
μια ωραία ανάμνηση; Δεν την έχεις δει;
Κάπου θα τη βρεις. Γιατί να βολευτείς
με το κατώτερο αντίγραφο; Αγαπάς τις
Μόρετζ και Μουρ; Κι εγώ, αλλά προτιμώ
να τις δω σε κάτι που να ταιριάζει στο
ταλέντο τους.

official site

official trailer

imdb

facebook page

link me

http://www.thehungergamesexplorer.com/us/epk/catching-fire/
http://www.youtube.com/watch?feature=player_embedded&v=8dB0FOJhrN0
http://www.imdb.com/title/tt1951264/?ref_=nv_sr_1
https://www.facebook.com/TheHungerGamesMovie?fref=ts

PAGE 18 | FREE CINEMA | ISSUE#89

RUNAWAY DAY (2013)

Είδος
Road Movie Φαντασίας

Σκηνοθεσία
Δημήτρης Μπαβέλλας

Kαστ
Μαρία Σκουλά,
Μάκης Παπαδημητρίου,
Ερρίκος Λίτσης,
Κωνσταντίνος Σταρίδας,
Εύα Βόγλη,
Υβόννη Μαλτέζου,
Χρήστος Στέργιογλου

Διάρκεια
82’

Διανομή
ΜΙΚΡΟΚΟΣΜΟΣ

του Άγγελου Μαύρου

Συμβία λεφτά (ο οποίος βάζει μπάτσους να τη γυρέ-
ψουν) με δυό παιδιά «την κάνει» με το αμάξι. Χρε-
ωμένος άνεργος αφήνει σπίτι και μάνα για τους
δρόμους με περίεργο τύπο επίμονα στα ίχνη του.
Αφροελληνίδα κορασίδα βολτάρει και αυτή. Πώς θα
έρθουν κοντά ενώ περαιτέρω Amber και Silver Alert
χτυπάνε tilt τύπου επιδημία στο εν πολλοίς έρημο
λεκανοπέδιο;

Μην το ψάχνεις. Ευπρόσδεκτη η πλήρης εκδήλωση - επιτέ-
λους - του κινηματογραφιτζίδικου ιού και στον, όχι άμοιρο
οράματος και ικανοτήτων, πολυτεχνίτη Δημήτρη Μπαβέλλα -
που όμως χάνεται κλιμακούμενα άρρωστα στην πρώτη γύρα
του. Πάρε την αισθητικοποίηση: την τράβαγε ο οργανισμός
τού b και cine-fantastique στοιχείου αλλά η 16 mm μονοχρω-
μία λέει κάτι (διπλής ανάγνωσης) μόνο για την κατάθλα στην
πρωτεύουσα της δαμοκλείου σπάθης τού Grexit - και επικά-
θεται δίκην... νέφους στον τόνο (εκ περιτροπής μυστηρίου,
δράματος, ένα μόνο τσικ μπουρλέσκ) που αντανακλούν τα
επισυμβαινόμενα. Πάρε τη συνιστώσα περί χαμένης αθωότη-
τας: ασφυκτιά στην αλληγορία εθνοκρίσης, ενώ το δεύτερο
στάδιο (η εξωτερίκευση των μύχιων πόθων των προσβεβλη-
μένων) της ασθένειας «απόδραση απ’ το κλεινόν άστυ» μετά
βίας γίνεται διακριτό στην πλοκή, με χαρακτηριστικότερο
παράδειγμα αποτυχίας μια επίσκεψη της φευγάτης μαμάς σε
τσοντάδικο πριν απ’ το πρέπον άγγιγμά της από έναν ομοι-
οπαθώς ξέμπαρκο νεαρό σε γιαπί. Πάρε τη… λιακοπουλική
καρικατούρα τού μπαμπά τού «Κυνόδοντα» που (εν είδει «η
συνέχεια προσεχώς»;) πετυχαίνει μόνο στο να διαφημίσει το
«Η Αιώνια Επιστροφή του Αντώνη Παρασκευά» τής, οιονεί
συνσεναριογράφου εδώ, Ελίνας Ψύκου. Πάρε το διδαγμένο
«γύρω-γύρω όλοι» μούγγας ή «ποιος είμαι, πού πάω» τού
ερμηνευτικού όχλου: στιγμές τού «φάτσα» Μάκη Παπαδημη-
τρίου μόνο σώζονται.

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Ελληνικό. Είναι κάτι
τύποι και τρέχουν. Χωρίς
μουσακά.

PAGE 19

Όλα αυτά προτού στην κλιμάκωση ένα live
των The Mongrelettes στο Ολυμπιακό Χωριό
ρίξει τον Καουρισμάκι στην ύφεση της
Ψωροκώσταινας, μυθοπλαστικές αβλεψίες
- όπως η απειλή των χειροπέδων στη φυγά
από τους δύο (σα θιασώτες του Movember,
είναι αυτό comic relief;) αστυνομικούς -
εκδηλωθούν άσχημα, το πέρα δώθε των
κεντρικών προσώπων στις γειτονιές τού
κέντρου εκτεθεί στα ρακόρ γεωγραφικώ τω
τρόπω για όποιον ξέρει το δήμο τής Αθή-
νας (εκτός αν ο δημιουργός θεωρεί ότι το
κοινό του είναι εκτός της χώρας, αν κρίνω
από το ότι η κόπια που προβλήθηκε στους
δημοσιογράφους είχε αποκλειστικά αγγλικά
générique και υπότιτλους), μία λογιστική
αλχημεία δυνητική οικονομική πανάκεια το
γυρίσει σε Φρανκ Κάπρα από το μέλλον (το
«Star Trek» συγκεκριμένα!). Και όλα μαζί
πάνε στο άγνωστο με βάρκα την ελπίδα,
όπως το προ ετών ντόπιο «Το Χάρισμα» της
Χριστίνας Ιωακειμίδου, αν το... τελείωνε ο
Ρομέρο. Μη χάσετε, πάντως, την (και αυτήν
ενταγμένη γραφικά ημιερασιτεχνικά) ουβερ-
τούρα View-Master πηγής ΠΕΚ, μία έξυπνη
αφετηρία για μία μεγάλου μήκους, που στην

τελική δείχνει σα μία μικρού τραβηγμένη
αντιπροκρούστεια. Γιατί το «Runaway Day»
δεν είναι το φιλμ που τρέχεις για να δεις. Να
μη σου πω ότι είσαι εσύ που, μάλλον, θα τρέ-
ξεις να ξεφύγεις από δαύτο...

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Γούσταρες το «Αν…»; Μην ασχολείσαι
(περίμενε τη Χρυσή Σφαίρα εσύ). Σου
«μιλάνε» οι καλτιές και το weird wave;
Σε αφορά, αλλά θα σε απογοητεύσει από
αρκετά έως πολύ. Το ελληνικό που θες
(ακόμα;) είναι Βουγιουκλάκη, Βλαχοπού-
λου κ.ο.κ.; Φτου ξελευτερία.

official site

official trailer

imdb

facebook page

link me

http://www.thehungergamesexplorer.com/us/epk/catching-fire/
http://www.youtube.com/watch?feature=player_embedded&v=8dB0FOJhrN0
http://www.imdb.com/title/tt1951264/?ref_=nv_sr_1
https://www.facebook.com/TheHungerGamesMovie?fref=ts

PAGE 20 | FREE CINEMA | ISSUE#89

ΑΠΡΟΣΚΛΗΤΟΣ
ΕΠΙΣΚΕΠΤΗΣ (2013)
(HOMEFRONT)

Είδος
Δραματική Περιπέτεια

Σκηνοθεσία
Γκάρι Φλέντερ

Kαστ
Τζέισον Στέιθαμ,
Τζέιμς Φράνκο,
Ιζαμπέλα Βίντοβιτς,
Γουαϊνόνα Ράιντερ

Διάρκεια
100’

Διανομή
ODEON

της Ιωάννας Παπαγεωργίου

Πρώην μυστικός πράκτορας της Δίωξης Ναρκωτικών,
πρόσφατα χήρος, μετακομίζει σε ήσυχη πόλη του
αμερικάνικου Νότου, για να εξασφαλίσει μια καλύ-
τερη, πιο ήσυχη ζωή για την 9χρονη κόρη του. Ένας
σχολικός μικροκαυγάς, όμως, γνωστοποιεί αναπά-
ντεχα την ταυτότητά του στον άρχοντα των ναρκωτι-
κών τής περιοχής και το παρελθόν του έρχεται να τον
στοιχειώσει…

Δε μου αρέσουν οι ταμπέλες, ούτε οι διακρίσεις. Βγάζω, όμως,
καντήλες με κάθε είδους ανισότητα, ή το λεγόμενο «δύο
μέτρα και δύο σταθμά». Έτσι, δεν ανέχομαι μεν τον υποτιμη-
τικό, κοροϊδευτικό όρο «chick-flick», που έχει καταχωρισθεί
για τα καλά στο λεξιλόγιο της δυτικής κουλτούρας, καθώς
και όλα τα χλευαστικά… εξ αμάξης που ακούνε - δικαίως και
αδίκως - συστηματικά τέτοιου «είδους» ταινίες από τους
κριτικούς. Δεν υποφέρω, δε, το γεγονός πως δεν έχει ακόμα
επισημοποιηθεί ένας ανάλογος χαρακτηρισμός, («dick-flick»
ή «cock-flick», μια χαρά μου κάνουν), για φιλμικά… ανοσι-
ουργήματα, που απευθύνονται αποκλειστικά στο αρσενικό
κοινό και συνήθως αντιμετωπίζονται με εξόφθαλμα πιο
μεγάλη, κριτική επιείκεια.

Για παράδειγμα, «ποιος θα έρθει να δει αυτή την ταινία,
μωρέ; Είναι μόνο για γυναίκες. Ούτε ενδιαφέρει, ούτε πρό-
κειται να συγκινήσει κανέναν άλλο», ήταν κάποια από τα
περιφρονητικά σχόλια που ακούστηκαν μετά τη δημοσιογρα-
φική προβολή του «Όσα Φέρνει ο Χρόνος» του Ρίτσαρντ Κέρ-
τις, που - τι ειρωνεία! - στον πυρήνα του είναι μια θαυμάσια
πειραγμένη καταγραφή μιας οικείας σχέσης πατέρα - γιου.
«Πολύ διασκέδασα με το κλωτσομπουνίδι. Όποιος έχει απαι-
τήσεις για σενάριο, χάνει το νόημα. Ναι! Ήταν πιο δυνατό και
από καφέ!», ακούστηκαν (σε μικρή παράφραση), αντίστοιχα,
μετά την προβολή αυτού του «Απρόσκλητου Επισκέπτη»,

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Στέιθαμ σε βλαχιά περι-
πέτειας, με σενάριο
Σταλόνε. Γίνεται μια προ-
σπάθεια να κρατήσω την
ψυχραιμία μου.

PAGE 21

που θα μπορούσε άνετα να αποτελέσει ορι-
σμό τού τι εστί, παραδοσιακά, «cock-flick».

Ναι! Αυτό το δεξιοτεχνικά, ατμοσφαιρικά
σκηνοθετημένο, τελευταίο πόνημα του Φλέ-
ντερ («Οι Ένορκοι») δεν καλλωπίζει τη βία.
Κάθε θόρυβος και κάθε πόνος στην εξέλιξή
της, όταν δύο ανθρώπινα κορμιά συγκρού-
ονται, καθώς και οι πληγές και το αίμα που
έχει σαν αποτέλεσμα, είναι παρόντα στην
οθόνη και στον ήχο της. Εξάλλου, δεν υπάρ-
χει λόγος εγκράτειας: αφενός δεν απευθύνε-
ται βασικά σε ανήλικους, και αφετέρου είναι
γνωστό πως η αμερικάνικη επιτροπή υποκρι-
σίας (ε… συγγνώμη, λογοκρισίας) ελάχιστο
πρόβλημα έχει με τη βία (πες τα, Έβαν!).

Ναι! Όπως και τα «chick-flicks», αυτό το
«cock-flick» δε φέρει ίχνος απέχθειας ή
μίσους προς το αντίθετο φύλο. Κάθε άλλο.
Αντιμετωπίζει τις γυναίκες του με ιδιαίτερη
συμπάθεια και κατανόηση: από την υπερ-
βολικά καλοπροαίρετη σχολική ψυχολόγο,
Σούζαν (Ρέιτσελ Λεφέβρ) και την κακοποι-
ημένη από τον αδελφό και απροστάτευτη
από τον άβουλο άνδρα της, Κάσι (της ανα-
πάντεχα εύστοχης, ταιριαστά ξερακιανής,

Κέιτ Μπόσγουορθ), μέχρι και τη δέσμια στις
κακές επιλογές και το κτηνώδες αφεντικό
της, Σέριλ (Ράιντερ), όλες τους αποκτούν μια
κάποια στοιχειώδη υπόσταση, κίνητρα και
χαρακτήρα. Το μεγαλύτερο κέρδος τού φιλμ,
όμως, είναι η σχέση τού σκληροτράχηλου,
πρώην πράκτορα, Φιλ (Στέιθαμ) με την κόρη
του, Μάντι (Βίντοβιτς), που είναι δεόντως
τρυφερή, αλλά προκύπτει και διακριτικός
μεν, ουσιαστικός δε υπέρμαχος της ισότι-
μης, άνευ προκαταλήψεων αντιμετώπισης /
ανατροφής αγοριών και κοριτσιών: από τις
πρώτες σκηνές καταλαβαίνεις πως και τα
κορίτσια χρειάζεται να αποκτήσουν αυτοπε-
ποίθηση και να μάθουν τρόπους να αντιστέ-
κονται στους νταήδες τού σχολείου (και όχι
μόνο), υπερασπιζόμενα μόνα τον εαυτό τους,
μην περιμένοντας σωτηρία από παραμυθέ-
νιους ιππότες.

Και… ναι! Η Μπόσγουορθ δεν είναι η μόνη
ερμηνευτική έκπληξη που θα βρεις εδώ. Η
σχεδόν αγνώριστη Ράιντερ καταφέρνει σε
μεγάλο βαθμό να τιθασεύσει τη γνώριμη
μανιέρα και τα χαρακτηριστικά, νευρικά τικ
της. Ταυτόχρονα, ακόμα και ο Στέιθαμ απο-

PAGE 22 | FREE CINEMA | ISSUE#89

δεικνύεται ικανός για ανθρώπινες, γήινες…
διαστάσεις, παρά το γεγονός πως και αυτός,
όπως και όλοι οι άλλοι, τρώνε τη σκόνη τού
Φράνκο. Στο ρόλο τού φιλόδοξου, αλλά ουχί
ιδιαίτερα ξύπνιου, ντόπιου, μικρομεσαίου
άρχοντα ναρκωτικών, «Γκέιτορ», ο τελευ-
ταίος, χωρίς ίχνος αμηχανίας (του στιλ «τι
κάνω εγώ εδώ;»), λύνει και δένει απολαυ-
στικά.

Γιατί, λοιπόν, γκρινιάζω; Γιατί τα λάθη και
οι αφέλειες του σεναρίου βγάζουν μάτι! Και
ακυρώνουν όλα τα παραπάνω. Γραμμένο
από τον… σεσημασμένο για τις μεσσιανικές
του εμμονές, Σιλβέστερ Σταλόνε, βάσει τού
ομότιτλου μυθιστορήματος του Τσακ Λόγκαν
(που πολύ αμφιβάλλω πως εξελίσσεται ανά-
λογα με την επί της οθόνης διασκευής του),
έχει μόνο ένα σκοπό: να οδηγήσει σε μια
τελική αναμέτρηση / κλιμάκωση της βίας,
όπου ο (ακατανίκητος) Φιλ θα αποδείξει
μια και καλή πως όλα τα σφάζει και όλα τα
μαχαιρώνει. Για να το πετύχει αυτό, εκβι-
αστικά, και πάση θυσία, καταπατά κάθε
κανόνα λογικής και ρεαλισμού.

Πες μου εσύ, πώς είναι δυνατόν ένας πρώην
μυστικός πράκτορας, που θέλει να προστα-
τέψει την κόρη του, ενώ γνωρίζει πως είναι
επικηρυγμένος από εξαιρετικά επικίνδυνη
συμμορία και πως στη high-tech εποχή μας
ακόμα και οι τοίχοι έχουν αυτιά, παραπε-
τάει άτσαλα τους φακέλους με τα απόρρητα
έγγραφα που αποδεικνύουν την πραγματική
του ταυτότητα, σε χαρτόκουτα, στο - μπάτε
σκύλοι, αλέστε - αφύλακτο υπόγειο του
σπιτιού του; Και πώς ενώ ακούει επανειλημ-
μένως συμβουλές να μην τραβά την προσοχή
(κάτι που θα έπρεπε να γνωρίζει από μόνος
του, βέβαια), δίνοντας τόπο στην οργή, κάνει
το εντελώς αντίθετο, επιδεικνύοντας τις
ασύλληπτα μοναδικές, σχεδόν εξωπραγματι-
κές ικανότητές του στο κλωτσομπουνίδι (έξω
από το σχολείο, αντιμέτωπος με τον μπαμπά
τού νταή που τα έβαλε με την κόρη του, και
στο βενζινάδικο, κόντρα στα τρία τσιράκια
τού «Γκέιτορ»); Ε, πώς;

Πιθανές απαντήσεις είναι οι εξής: α) είναι
ανόητος και δε σκέφτεται όλα τα ενδεχόμενα
– πιθανότητα, όμως, που δε συνάδει με την

PAGE 23

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

Αν μπορείς να απενεργοποιήσεις και
λογική και συναίσθημα, για να χαζέψεις
μια σειρά από βαρύγδουπες ανταλλαγές
μπουνιών, κλωτσιών και σφαιρών, άνευ
αιτιών ή λόγου ύπαρξης, ίσως. Διαφορε-
τικά, ούτε απ’ έξω.

official site

official trailer

imdb

facebook page

link me

προηγούμενη, λεπτών ισορροπιών επαγγελ-
ματική του ιδιότητα, που απαιτεί αναλυτικό,
σε διαρκή εγρήγορση μυαλό, β) λειτουργεί
από ένστικτο, πέραν της λογικής - κάτι που
επίσης δεν μπορεί να αποτελεί χαρακτη-
ριστικό ενός πρώην μυστικού πράκτορα ο
οποίος πρέπει να διαχειριστεί επικίνδυνα
μυστικά και δύο διαφορετικές ταυτότητες, γ)
απλά πιστεύει τόσο ακράδαντα στις αλεξί-
σφαιρες, υπερ-ηρωικές ικανότητές του, που
ξέρει πως ό,τι βλακεία κι αν κάνει, τελικά θα
τη βγάλει καθαρή, και αυτός και η κόρη του.
Η απάντηση είναι σαφώς και προφανώς (στο
τέλος) το γ). Και αυτό παίρνοντας τον εαυτό
του εντελώς στα σοβαρά. Χωρίς ίχνος χιού-
μορ, (αυτο)σαρκασμού ή διάθεσης για χαβαλέ
(σαν τους επίσης σταλονικούς «Αναλώσιμους
2» ή ακόμα καλύτερα το λατρεμένο, καθαρό-
αιμα διασκεδαστικό, εν δυνάμει «cock flick»,
τραγικά επίκαιρο αυτές τις μέρες franchise
τού «Fast & Furious». Αχ, βρε Πολ, πολύ
θα μας λείψεις…). Ε, λοιπόν, όχι! Αυτός ο
«Απρόσκλητος Επισκέπτης» δεν είναι ούτε
«διασκεδαστικό κλωτσομπουνίδι», ούτε «πιο

δυνατός από καφέ». Είναι μια ανυπόφορα…
ντεκαφεΐνέ, μάτσο μπουρδολογία, κατά την
οποία ακόμα και η βία χάνει το νόημά της.

https://twitter.com/5thestatemovie
http://www.youtube.com/watch?feature=player_embedded&v=JNzIVo6NK70
http://www.imdb.com/title/tt1837703/?ref_=nv_sr_1
https://www.facebook.com/TheFifthEstateMovie

PAGE 24 | FREE CINEMA | ISSUE#89

ΑΗ ΒΑΣΙΛΗΣ ΤΖΟΥΝΙΟΡ
(2013)
(L’APPRENTI PÈRE NOËL ET LE FLOCON MAGIQUE)

Είδος
Animation

Σκηνοθεσία
Λικ Βινσιγκερά

Διάρκεια
85’

Διανομή
VILLAGE FILMS

του Άγγελου Μαύρου

Ευφάνταστος 7χρονος βοηθός του παίρνει τη σκυ-
τάλη απ’ τον père Noël (που, πλέον σε σύνταξη, πάει
ταξίδι στην Αυστραλία με την κυρά του), αλλά παρι-
στάνοντας τον μεγάλο τρώει κόλλημα δύο μέρες προ
Χριστουγέννων. Το Συμβούλιο των πρώην μουσάτων
στα κόκκινα αναθέτει σε έναν τους να μοιράσει τα
δώρα. Με παρείσακτο κοντοπίθαρο Ινουίτ, μία νου-
νούζα πολύτιμη βοηθό και ένα συνεργείο από ξωτικά
πλάι του, (πώς) θα επανέλθει η έμπνευση στον μπό-
μπιρα ΤΩΡΑ;

Μπορεί ένας πιστός εξίσου τού feature κινούμενου σχε-
δίου και της πιο χαρούμενης γιορτής τού έτους να πετάξει
τη σκούφια του για μία αντιστροφή τού κλου τού Πίτερ
Παν, ενώ ακούει συνεχώς την ηχώ απ’ το τριγωνάκι «Dr.
Seuss (το «The Grinch», εννοείται) - Disney - Dreamworks»;
Franchement όχι, εξού και δεν είναι λόγος επαρκής για ρεβε-
γιόν αυτός ο δεύτερος (πρώτος σε εγχώρια κυκλοφορία)
τόμος στο πανί ενός γαλλικού επίδοξου franchise original
παραμυθοεμψύχωσης. Όπου σου λένε τα κάλαντα, ευθέως
ή αλληγορικά, τα μηνύματα απ’ το «βρες το fun και την
ξεγνοιασιά τής παιδικής καρδιάς σου πάλι» ως το «μην περ-
νάτε με κόκκινο» και «λιώνει ο πλανήτης, προσοχή» (στην
υπανάπτυκτη ίντριγκα της μαγικής κολοσσιαίας παγονιφά-
δας, ένα κομμάτι της οποίας σπάζοντας ενώ αυτή λιώνει παί-

05 ΔΕΚEΜΒρΙΟΥ 2013

η γνωμη του mr. klein

Παιδικό. Το παλικάρι από
δίπλα είπε τη «μαγική
λέξη: φόνος!

PAGE 25

ζει το δικό του ρολάκι στο «μέρες που ’ναι»
συμπούρμπουλο). Όπου το θέμα τού παραδο-
σιακού χειροτεχνημένου παιχνιδιού κόντρα
στα Game Boy και το web βγαίνει στα χιόνια,
στέλνεται, όμως, στο κρεβάτι του με ένα
«χμμμ» ψελλισμένο από τον μικρό... Νικόλα
(το ‘πιασες το υπονοούμενο) - ενώ παρομοίως
αρκετές άκρες κλαδιών γκαγκ ή σκηνών τού
ελάτου αφήγησης μένουν ξεστόλιστες αμή-
χανα.

Αλλά κυρίως όπου, απογοητευτικά, ο σάκος
τού φραντσέζου ανιματέρ τού πενακίου και
του ποντικιού έχει και μαϊμούδες για πού-
λημα: το σκυλάκι σαν απ’ το «Winnie the
Pooh», τον αρχιτάρανδο Γουόλντορφ σαν
Γάιδαρο απ’ το «Σρεκ» και σαν τη Ντόλι
τού Λούκι Λουκ, το ταξίδι τής νουθεσίας τού
αγορίνα στο παρελθόν και στο μέλλον σαν
απ’ το Σκρουτζ τού «Μια Χριστουγεννιάτικη
Ιστορία» τού Ντίκενς, το ορατό εκτόπλασμα
της Αρκούδας των Ινουίτ στον ορίζοντα σαν
απ’ το «Ο Αδελφός μου ο Αρκούδος». Κατα-
νοητό το να θέλεις να δεις (έστω) ζωγραφιστό
έναν εκτυπωτή τρισδιάστατων παιχνιδιών
σε καίριο ντεμπούτο στην 7η Τέχνη, ωραία
σκαριφημένες οι γκριμάτσες και το σωματικό
snowboard φιγούρων (σχεδόν συγκινητικές
οι δισδιάστατες γραμμές τού μολυβιού στο
χαρτί που διαγράφονται ενίοτε καθαρά στα
γκρο πλάνα), η μουσική του Λεπάζ δε λέει

φάλτσα τα κάλαντα, η - καθιερωμένα πια,
με το στανιό - μεταγλώττιση αντέχεται ως
μια γιρλάντα παραπάνω, και το πιο φωτεινό
αστέρι είναι η σεκάνς τής κόντρας των δύο
Αγίων στον ουρανό και της πτώσης τού πιτσι-
ρίκου απ’ το έλκηθρο με τα cadeaux. «Άη
Βασίλης Τζούνιορ», συνομήλικος αν είσαι,
όμως, μόνο. Γονιέ, μπούκωσε ένα μελομα-
κάρονο και κάν’ την καρδιά σου πέτρα, όχι
μέσα στη σκοτεινή αίθουσα φόνο...

ΕΙΝΑΙ ΓΙΑ ΜΕΝΑ;

«Ο Άη Βασίλης Είναι Σκέτη Λέρα» όχι, αν
πας πολύ την τέχνη τού (παραδοσιακού
κυρίως) cartoon ή από νηπιαγωγείο έως
πρώτες τάξεις του δημοτικού. Συνοδοί για
οποιαδήποτε από τις δύο τάξεις βλαμμέ-
νων, πιθανότατα θα το βρείτε turkey - εκ
Παρισίων.

official site

official trailer

imdb

facebook page

link me

http://www.youtube.com/watch?feature=player_embedded&v=I4lENG_TJd8
http://www.officialdianamovie.com/
http://www.youtube.com/watch?feature=player_embedded&v=I4lENG_TJd8
http://www.imdb.com/title/tt1758595/?ref_=nv_sr_1
https://www.facebook.com/OfficialDianaMovie

PAGE 26 | FREE CINEMA | ISSUE#89

ΣΥΝΕΝΤΕΥΞΗ ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ

ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ
ΤΟ ΑΝΤΙΘΕΤΟ ΑΠΟ ΑΥΤΟ
ΠΟΥ «ΞΕΡΕΙΣ»
του Albert Chinaski

Η Κλόι Γκρέις Μόρετζ φορά τα παπούτσια τής Σίσι Σπέισεκ
και αναβιώνει την ομώνυμη ηρωίδα τού κλασικού βιβλίου
του Στίβεν Κινγκ στο remake της «Carrie». Το FREE
CINEMA τη συνάντησε στο Λος Άντζελες, για μια αποκλει-
στική για την Ελλάδα συνέντευξη.

PAGE 27

PAGE 28 | FREE CINEMA | ISSUE#89

ΣΥΝΕΝΤΕΥΞΗ ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ

Το περίεργο μουτράκι τής Κλόι Γκρέις
Μόρετζ έβγαζε πάντοτε, από μόνο του, αυτή
την εικόνα ενός «διαταραγμένου», ανήσυχου
μυαλού, πριν καν προλάβει να τυποποιηθεί
σε παρόμοιους ρόλους, από μαθητριούλα
- μπελάς μέχρι πλάσμα δαιμονικό με μυστη-
ριώδεις δυνάμεις ή από… άλλο κόσμο! Το
ουσιαστικό της breakthrough έγινε το 2010,
με το «Kick-Ass» αλλά και το αμερικανικό
remake του «Άσε το Κακό να Μπει», δύο
φιλμ που, παραδόξως, άγγιζαν και τα δύο
αυτά άκρα. Την εμπιστεύτηκε ο Μάρτιν
Σκορσέζε («Hugo») και ο Τιμ Μπέρτον («Dark
Shadows»), όμως, η Μόρετζ εξακολουθεί να
έχει αυτή την έφεση προς ταινίες στις οποίες
υποδύεται κάτι εντελώς αντίθετο από αυτό
που νομίζουμε ότι «ξέρουμε» γι’ αυτήν. Τη
συναντήσαμε στο Λος Άντζελες, για μια
αποκλειστική για την Ελλάδα συνέντευξη,
με αφορμή τη νέα κινηματογραφική εκδοχή
τής «Carrie» του Στίβεν Κινγκ, και ανακαλύ-
ψαμε ένα κορίτσι διόλου βίαιο, μακάβριο και
κακό…

Πώς ήταν ο δικός σου χορός των τελειο-
φοίτων;

Δεν έχω πάει ακόμα σε τέτοιον αλλά έχω
πάει σε «χειμερινό επίσημο», που είναι
κάπως παραπλήσιο. Αλλά με «έριξε» πολύ,
γιατί πάω σε λύκειο του Μπέβερλι Χιλς
κι αυτός έγινε στο Key Club στη Sunset
Boulevard. Σκεφτόμουν, «αυτό δεν είναι σχο-
λικός χορός, είναι σαν club για κάτω των 18».
Δεν ήταν όπως θα έπρεπε, άρα… Δεν ξέρω,
μου φαίνεται ότι καλύτερος ήταν ο χορός μου
στην «Carrie» παρά στην πραγματική μου
ζωή!

Βαρύγδουπη δήλωση…

Ναι, σίγουρα. Αν σκεφτείς ότι με έλουσαν με
αίμα και σκότωσα σχεδόν τους πάντες. Γίνο-
νται σίγουρα πολύ περισσότερα πράγματα
στην «Carrie»!

Έχεις δει την πρωτότυπη ταινία; Σου
δημιουργεί καθόλου πίεση το ότι η Σίσι
Σπέισεκ δίνει μια εκπληκτική ερμηνεία
εκεί;

Βέβαια. Το πρωτόδα στα 11 μου, αλλά εγώ
θέλησα να φτιάξω την ηρωίδα που έγραψε
ο Στίβεν Κινγκ. Να πάρω τον δικό του χαρα-
κτήρα, τη δική του Κάρι, τις ιδέες και τις σκέ-
ψεις του, τα δικά του βήματα μέσα απ’ αυτήν
και να τη δικαιώσω. Η πίεση μού ασκήθηκε
περισσότερο απ’ το βιβλίο, λοιπόν, παρά απ’
την πρώτη ταινία.

PAGE 29

Είναι ενδιαφέρον αυτό που λες γιατί
η Κάρι ήταν μία κλασική outsider.
Σήμερα, πια, αποθεώνουμε τους
outsiders. Ποια είναι η δική σου άποψη
για την ενδοσχολική βία, το Facebook…

… τα μέσα κοινωνικής δικτύωσης; Ναι, είναι
όντως ενδιαφέρον γιατί ο κόσμος ανταποκρί-
νεται με διαφορετικούς τρόπους στην ταινία.
Κάποιοι τη βλέπουν ως σχόλιο για την κοινω-
νία και την ενδοσχολική βία, και το πώς τα
μέσα κοινωνικής δικτύωσης καταστρέφουν
την κοινωνία. Ταυτόχρονα, το βιβλίο γρά-
φτηκε το 1969 κι εκδόθηκε το ‘74, η πρώτη
ταινία βγήκε το ‘76. Η ενδοσχολική βία είναι
ένα θέμα κοινό για κάθε γενιά, των 70’s, των
80’s, των 90’s, των 00’s, ακόμα και για εκείνη
πίσω στα 1800, φαντάζομαι. Η εφηβεία
είναι κοινό θέμα. Αλλά η ενδοσχολική βία
έχει γίνει πια τόσο καυτό θέμα γιατί μπο-
ρεί να είναι εντελώς ανώνυμη. Μπορείς να
μπεις στο Facebook, να δημιουργήσεις έναν
ψεύτικο λογαριασμό και να πλήξεις κάποιον
ανώνυμα. Δε χρειάζεται να τον χτυπήσεις
στο πρόσωπο, η φυσική βία. Πρόκειται, πια,
για την ψυχολογική βία. Και, κατά κάποιον

τρόπο, κάνει πολύ περισσότερη ζημιά απ’
ό,τι μερικές μελανιές, θα έλεγα εγώ. Σίγουρα
η ταινία αγκαλιάζει αυτό το ζήτημα. Όταν
«χτυπάνε» την Κάρι με το αίμα, εγώ νομίζω
ότι θα σηκωνόταν και θα έφευγε, αν δεν
έπαιζε το video του εξευτελισμού της στην
οθόνη του χορού. Θα σηκωνόταν να φύγει,
θα πήγαινε σπίτι, θα ένιωθε χάλια και θα
ξανακλεινόταν στο καβούκι της. Οι δυνάμεις
της δε θα την είχαν κυριεύσει, αν αυτό το
video δεν είχε παίξει σε κοινή θέα.

Πιστεύεις ότι μπορεί να γίνει ένα
«κλικ» βίας, μια «Έκρηξη Οργής» σε
κάποιον μ’ αυτόν τον τρόπο; Θα υπο-
στήριζες μια τέτοια πράξη αντίδρασης;

Αμέ. Το «κλικ» που μπορεί να γίνει στο
μυαλό κάποιου είναι κάτι παραπάνω από
πραγματικό.

PAGE 30 | FREE CINEMA | ISSUE#89

Εσύ έχεις ασκήσει ενδοσχολική βία
ποτέ;

Όχι, Θεέ μου. Έχω μεγάλους αδελφούς. Εγώ
πουλάω νταηλίκι στους νταήδες! Λέω, «Όχι.
Μην τολμήσεις, είναι ο αδελφός μου εδώ. Σε
σκότωσα»!

Εσύ έχεις υπάρξει ποτέ στόχος ενδο-
σχολικής παρενόχλησης;

Βέβαια, έχω αντιμετωπίσει πολλά τέτοια
προβλήματα. Κυρίως γιατί όταν είσαι ηθο-
ποιός, υπάρχουν όλοι αυτοί που θα ήθελαν
να είναι εσύ. Εντάξει, υπάρχουν και οι θαυ-
μαστές, αλλά βγάζεις τα πιο τρωτά, ωμά
συναισθήματά σου και τα βάζεις σ’ ένα πιάτο,
με χιλιάδες ανθρώπους να σε κριτικάρουν.
Ξέρεις: «Α, εγώ θα το ’κανα καλύτερα».
Χωρίς να έχουν βρεθεί στις εκάστοτε συνθή-
κες. Τους επιτρέπεις, δηλαδή, να σε κρίνουν
και είναι… τρομακτικό, ειδικά σε μια ταινία
όπως η «Carrie». Δεν έχω ξαναϋπάρξει τόσο
ευάλωτη.

Είχες ποτέ μια Κάρι στο σχολείο σου;

Είμαι στο ίδιο σχολείο από 9 χρόνων, ήξερα,
όμως, μια κοπέλα (δε θα πω το όνομά της)
που ήταν φτωχή. Πάρα πολύ φτωχή. Στο
Μπέβερλι Χιλς, έτσι; Εγώ πάω στο Beverly
Vista, δεν είναι ιδιωτικό, η μαμά μου δεν
τα συμπαθούσε ποτέ και δεν ήθελε να πάνε
τα παιδιά της. Είναι κι αυτή εναντίον του
κατεστημένου όπως κι εγώ. Αλλά το σχολείο
μου είναι ένα πολύ καλό δημόσιο. Κι αυτό το
κορίτσι δεν είχε λεφτά, φορούσε συνεχώς
τις ίδιες μπλούζες Gap και παντελόνια από
ενεχυροδανειστήρια. Κι όλοι οι φίλοι μου
την κορόιδευαν. Έλεγαν: «OMG. Κοίτα τη,
φοράει το ίδιο μπλουζάκι 6 μέρες σερί!». Και
μόνο εγώ με μια κολλητή μου πηγαίναμε επί-

ΣΥΝΕΝΤΕΥΞΗ ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ

τηδες και τρώγαμε κοντά της στο διάλειμμα,
μοιραζόμασταν μαζί της φαγητό και βρί-
σκαμε αφορμές να την πλησιάσουμε φιλικά.
Γιατί έτσι με μεγάλωσε η μητέρα μου. Είχαμε
ταξιδέψει στη Τζαμάικα όταν ήμουν 3, 4
και 5 χρόνων και η μαμά μου μετά αγόρασε
σπίτια για κάποιους ντόπιους, και πλήρωσε
για να βγάλουν το κολέγιο αρκετά αγόρια
και κορίτσια. Μεγάλωσα σε μια φιλάνθρωπη
οικογένεια. Πιστεύουμε ότι δεν πρέπει να
υστερεί κανείς, να μην απαξιώνεται κανείς.
Είναι πολύ χριστιανική η ανατροφή μου.
Ποτέ δεν ένιωσα την ανάγκη να μισήσω
κάποιον. Ούτε καν σκυλί - και έχω ένα απ’
τα ασχημότερα σκυλιά που έχουν υπάρξει.
Μακάρι να είχα το κινητό μου μαζί να σας το
έδειχνα. Είναι άτριχο κινέζικο crested, αλλά
από εκτροφείο. Γι’ αυτό έχασε όλα τα δόντια
της, προεξέχει η γλώσσα της κι έχει μόνο
κάποιες τουφίτσες στο σώμα της, άσπρες
και μαύρες. Καταλαβαίνεις τι είδους άνθρω-
πος είναι κάποιος όταν έρχεται σπίτι σου
και λέει: «OMG. Πάρε αυτό το ποντίκι από
πάνω μου». Είναι λυπηρό, γιατί στην τελική
ένα αβοήθητο ζώο είναι. Βλέπεις ότι ένα
ζώο είναι απροστάτευτο και το σπρώχνεις
από την ποδιά σου στο πάτωμα, κάτω απ’
τον καναπέ; Δεν υπολογίζεις ότι έχει συναι-
σθήματα, ζωή; Ας μην είναι όμορφο όπως τα
άλλα μου, ένα κανίς ή τα καθαρόαιμα, είναι
το πιο γλυκό τής παρέας. Κρίνω κυριολεκτικά
τις προσωπικότητες των άλλων απ’ το πώς
φέρονται σ’ αυτόν το σκύλο. Τρέλα…

PAGE 31

Τι θα συμβούλευες ένα παιδί που υφί-
σταται ενδοσχολική βία;

Να επικοινωνήσει. Γιατί το μεγαλύτερο πρό-
βλημα σήμερα στο σχολείο είναι ότι εκατο-
ντάδες παιδιά πέφτουν μέσα στη χαραμάδα.
Τα ξεχνάμε. Υπάρχουν πολλά παιδιά που δεν
καταλαβαίνουν την ύλη, δε σηκώνουν το χέρι
τους στην τάξη να ρωτήσουν, παίρνουν 0,
και τότε πάνε στους γονείς τους και εκείνοι
τους «ψέλνουν». Και εγώ το αποδίδω τελικά
στο ότι δεν υπάρχει εξατομικευμένη αντι-
μετώπιση. Δεν μπορείς να πας μπροστά σε
ένα σχολείο με 100 άτομα. Δε λειτουργεί το
πράγμα. Τα παιδιά χρειάζονται εξατομικευ-
μένη στήριξη, που να διαρκέσει ως το κολέ-
γιο. Τα πιο τρωτά χρόνια σου είναι απ’ τα 12
ως τα 19. Αυτά χτίζουν τον χαρακτήρα σου.
Και τα περνάς, σε δημόσια ή ιδιωτικά σχο-
λεία, με εκατοντάδες αγόρια και κορίτσια.
Κάποιοι προχωράνε γρήγορα, κάποιοι μένουν
πίσω. Αυτοί που μένουν πίσω, ίσως απλώς

και μόνο επειδή δεν έχουν κάνει ακόμα σεξ ή
γιατί μπορεί να αισθανθούν losers, ίσως ανα-
πτύξουν τροφικές διαταραχές, ίσως πέσουν
στα ναρκωτικά. Τελικά, είναι ανθυγιεινό το
εκπαιδευτικό σύστημα και πρέπει να διορθω-
θεί.

Πώς νιώθεις γι’ αυτούς που λένε ότι
είσαι πολύ όμορφη για να παίξεις αυτόν
το χαρακτήρα;

Είναι ενδιαφέρον γιατί, αν έχεις διαβάσει το
βιβλίο, η Κάρι έχει ακμή και είναι χοντρή. Ο
Κινγκ σ’ αυτό μιλάει, όμως, πολλές φορές για
το πόσο όμορφη είναι και μπορεί να γίνει.
Π.χ. στο γραφείο του διευθυντή, όπου μιλάει
για το ότι, χωρίς την ακμή, θα μπορούσε
να ήταν ένα πολύ όμορφο κορίτσι. Το χαζό,
όμως, είναι ότι το να είσαι όμορφη δε σε
κάνει και δημοφιλή στους συμμαθητές σου.
Εγώ είμαι όμορφη, γυμνάζομαι, αλλά…

PAGE 32 | FREE CINEMA | ISSUE#89

ΣΥΝΕΝΤΕΥΞΗ ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ

Η ομορφιά δε βοηθάει στο να είσαι
δημοφιλής;

Βοηθάει, αλλά ξέρω εκατοντάδες όμορφες
κοπέλες που, κάποιες επειδή δεν είναι τόσο
έξυπνες όσο άλλες, κάποιες επειδή δεν
προέρχονται από προνομιούχες οικογένειες,
τις έχουν χεσμένες κανονικά. Και τις ξεφτι-
λίζουν. Έχω φίλες στη Νέα Υόρκη που είναι
πανέμορφα κορίτσια, και η Νέα Υόρκη είναι
το άντρο της ιεραρχίας. Μετράει το σε ποια
γωνία του δρόμου μένεις, αν είσαι στην ίδια
λεωφόρο με το Γουόρεν Μπάφετ. Το μόνο
που έχει σημασία είναι πού ακριβώς ζεις. Αν
είσαι η μεγαλύτερη κουκλάρα τού Μπρονξ,
και με τη Χάλι Μπέρι να μοιάζεις, κανείς δε
θα σε σκεφτεί τοσοδά. Κι αυτό θα επηρεάσει
όλο σου το είναι.

Πώς έμαθες να συναναστρέφεσαι κοι-
νωνικά κόσμο και να αλληλεπιδράς μ’
αυτόν, δεδομένου ότι έχεις δεχτεί για
μεγάλο μέρος της ζωής σου εκπαίδευση
με δάσκαλο στο σπίτι ή στο πλατώ;

Είμαι φοβερή με τους ενήλικες. Συζητάω με
τους φίλους της μαμάς και του μπαμπά μου
καλύτερα απ’ ό,τι με τους δικούς μου φίλους.
Για τις ζωές τους, για τους γάμους τους. Σε
στυλ «Θυμάσαι τότε πού ήμασταν παιδιά;»,
αναπολούμε το παρελθόν (γέλια)… Αν με
βάλεις με 15 παιδιά της ηλικίας μου, χάθηκα.
Κάθομαι εκεί και είμαι η πιο ήσυχη της
ομήγυρης. Με πιάνουν οι ντροπές μου, φυλά-
γομαι. Είναι περίεργο γιατί είμαι πολύ εξω-
στρεφής σε διαφορετικές συνθήκες. Όταν
δεν είμαι στο στοιχείο μου, είμαι σαν 5χρονο.
«Μικραίνω» και ακούω, δε μιλάω σε κανέναν,
δεν κουνάω από εκεί που είμαι. Φταίει το
ότι δε μεγάλωσα ανάμεσα σε συνομήλικούς
μου, δεχόμουν κατ’ οίκον εκπαίδευση από
τα 9 μου. Δεν είχα αλληλεπίδραση με συνο-
μήλικους, με εξαίρεση τους πολύ κοντινούς
φίλους μου. Είχα, όμως, με ενήλικες από τα 5
μου. Όλοι οι συμπρωταγωνιστές μου υπήρξαν
τουλάχιστον 30 χρόνων. Έτσι έχω μάθει να
συνδιαλέγομαι με ενήλικες. Είναι, επίσης,
ότι έχω μάθει να ταυτίζομαι με ανθρώπους
που έχουν μεγάλα όνειρα και φιλοδοξίες. Τα
άλλα παιδιά έχουν ως πρότυπα και στηρί-
ζονται στους γονείς τους. Υποτίθεται ότι σε
μικρή ηλικία αυτό κάνεις γιατί είσαι παιδί.
Αλλά εγώ είμαι πολύ ανεξάρτητη. Αγαπώ την
οικογένειά μου και έχω πάντα τη μαμά μου
από δίπλα, αλλά διατηρώντας μια αίσθηση
ανεξαρτησίας. Όταν τα υπόλοιπα παιδιά λένε
«μαμά, μπαμπά, δώσε μου λεφτά», με ενο-
χλεί κάπως.

PAGE 33

Είναι περίεργο γιατί, ενώ είσαι ακόμα
πολύ νεαρή, ακούγεσαι πολύ δυνατή ως
άτομο. Πώς αντιμετωπίζεις κάτι άλλο:
την πίεση που δέχεσαι από τους κρι-
τικούς, τώρα που είσαι μια ηθοποιός
υψηλού προφίλ;

Η μαμά μου μου είχε πει όταν ήμουν μικρό-
τερη: «Αν δεν πιστεύεις τα καλά, δε θα
πιστεύεις και τα κακά». Δε διαβάζω τις
καλές κριτικές, δε διαβάζω και τις κακές. Αν
εγώ είμαι ευχαριστημένη με ό,τι έκανα και
αφήσω το πλατώ με καθαρή συνείδηση, είμαι
απίστευτα χαρούμενη με την ερμηνεία μου.
Αν δεν ξέρω για τη σκηνοθεσία, τους άλλους
ηθοποιούς, τη μουσική, αλλά εγώ είμαι ικα-
νοποιημένη, μόνο αυτό χρειάζομαι, έτσι δεν
είναι;

Η ταινία είναι πολύ γειωμένη στην
πραγματικότητα. Πόσο σημαντικό ήταν
αυτό για σένα;

Πολύ σημαντικό. Γιατί μια τέτοια ταινία θα
μπορούσε να έχει ξεφύγει εντελώς. Οι σκη-
νές των «δυνάμεων» να είναι σε στυλ… «Ο
Πόλεμος των Άστρων»! Ήταν βασικό μέλημά
μου το πώς θα βγαίνω οικεία και ήσυχη.
Ρεαλιστικά, και όχι υπερβολικά στην τσίτα
ή με ύφος απορίας κτλ. Η Κίμπερλι (Πιρς),
η Τζουλιάν (Μουρ) κι εγώ είχαμε απόλυτη
συνείδηση του πόσο ρεαλιστικό θα πρέπει να
είναι. Γιατί, στο κάτω κάτω, είναι μια ακραία
εκδοχή α) μιας σχέσης μητέρας - κόρης, β)
ενός παιδιού που είναι πολύ πιο αφελές και
αθώο απ’ ό,τι τα άλλα παιδιά, που είναι ακρι-
βώς το αντίθετο απ’ αυτά.

PAGE 34 | FREE CINEMA | ISSUE#89

ΣΥΝΕΝΤΕΥΞΗ ΚΛΟΪ ΓΚΡΕΪΣ ΜΟΡΕΤΖ

Πώς ήταν για σένα ως ηθοποιό η τηλε-
κίνηση ως βατήρας του ρόλου; Πρόκει-
ται για μια άκρως τεχνική διαδικασία.
Πώς την επεξεργάστηκες στο πλαίσιο
της ερμηνευτικής διαδικασίας;

Με τη φυσικότητα. Αυτό ήταν το βασικό.
Έπρεπε να είναι πιστευτή. Ρεαλιστική στα
δικά μας μυαλά. Έτσι πρέκυψε η έννοια της
συναισθηματικής τριβής. Που σου τρώει και
σου τρώει και σου τρώει τη ζωή, σε χτυπάει.
Όταν εξοστρακίζεσαι και εξευτελίζεσαι,
ζηλεύεις, θυμώνεις και φοβάσαι. Και μπορείς
να τα διαβάσεις στο βιβλίο όλα αυτά, πολύ
έντονα. Φαντάσου όλα αυτά να διογκώνονται
και να συγκρούονται σε τέτοιο βαθμό ώστε
σε κάποιο σημείο να εκρήγνυνται. Αυτή είναι
η κεντρική ιδέα. Όταν π.χ. η Κάρι αιμορρα-
γεί, φοβάται μήπως πεθάνει. Ότι η περίοδός
της είναι ο θάνατος. Και τότε «χτυπάει»
κρίση και τα ταμπόν από τις συμμαθήτριές
της πέφτουν βροχή, το συναίσθημά της είναι
στα ύψη. Ή όταν η μητέρα της επιχειρεί να
τη σκοτώσει. Γι’ αυτό μαθαίνει να ελέγχει τις
δυνάμεις της. Ή όταν το βιντεάκι προβάλλε-
ται στη γιγαντοοθόνη, ενώ ο καβαλιέρος της
έχει μόλις πεθάνει. Είναι ακόμα ένα αποκο-
ρύφωμα των όσων νιώθει. Ή όταν ψάχνει
πληροφορίες για το φαινόμενο στα βιβλία,
οπότε δείχνει εξιταρισμένη. Όσο μικρό και
να είναι αυτό που αισθάνεται, η «αρρώστια»
αυτή το εγκολπώνεται και το μεγεθύνει -
ώσπου το βγάζει έξω καταστροφικά. Αυτό
δείχνει πιστευτό.

Βρίσκεσαι πολύν καιρό στη δουλειά και
βγάζεις τα δικά σου χρήματα. Ποιο ήταν
το πρώτο πράγμα που αγόρασες μ’ αυτά
και είπες «Ναι!»;

Δεν έχω ούτε δεκάρα από τα χρήματά μου
ώσπου να γίνω 18, άρα θα το ανακαλύψω
τότε. Σχεδιάζω να αγοράσω ένα σπίτι,
πάντως. Ένα ωραίο σπίτι, να βάλω τη μαμά
μου να μείνει εκεί. Κι εγώ να μετακομίσω στη
Νέα Υόρκη (γέλια). Και μετά να γυρίσω πίσω.
Πώς σου φαίνεται το σχέδιό μου;

Και τι θα γίνει με τα αδέλφια σου και
τον μπαμπά σου;

Και με τα σκυλιά μου! Δεν ξέρω. Έχουμε
στενές επαφές. Όταν είμαι σπίτι, βλεπόμα-
στε κάθε μέρα. Ένας αδελφός μου έρχεται
και κοιμάται συχνά, ένας άλλος μένει ακόμα
σπίτι. Αν και μένουμε σκόρπια στο LA, είμα-
στε μαζί συνεχώς. Ο πρώτος είναι 15 χρόνια
μεγαλύτερος. Η μικρότερη διαφορά που
έχω με κάποιον είναι 5 χρόνια. Είναι όλοι
ενήλικες τώρα κι ο νεότερος είναι 21, έχουν
τις δικές τους ζωές, λοιπόν. Αλλά θα ήθελα
κάποτε να ζούμε όλοι μαζί σε ένα συγκρό-
τημα κατοικιών. Σε διαφορετικό σπίτι ο καθέ-
νας, με ένα μέρος όπου θα συναντιόμαστε
όλοι. Αλλά αν ένας μας θέλει να εξαφανίζε-
ται, να μπορεί να το κάνει.

PAGE 35

Μιλάς μονίμως για τον αδελφό σου, που
είναι επίσης ηθοποιός και που έπαιξε
βασικό ρόλο στην καριέρα σου. Βρίσκε-
ται πάντα πίσω από τη δουλειά σου;

Βέβαια. Κι όχι μόνο στην υποκριτική, είμαστε
πολύ κοντά. Είναι κι ο μπαμπάς μου, ο κολλη-
τός μου, ο ψυχολόγος μου. Είναι ο δεύτερος
μεγαλύτερος, ο Τρέβορ, είναι 27 ετών τώρα.
Και κάθε χρόνο ερχόμαστε και πιο κοντά.
Είναι συνεργάτης μου σε συμπαραγωγές, ο
εξ απορρήτων μου. Η σχέση μας είναι συναι-
σθητική, δε χρειάζεται να μιλήσουμε. Ο ένας
ξέρει ακριβώς τι θέλει να πει ο άλλος αμέσως
μόλις κοιταχτούμε. Με τόσα χρόνια διαφορά
θα μπορούσα να είμαι αόρατη γι’ αυτόν.
Αλλά η μαμά μου είναι μόνη εδώ και χρόνια,
και ουσιαστικά αυτός με μεγάλωσε. Και τα
άλλα αδέρφια μου, αλλά ειδικά αυτός έχει
επηρεάσει πολύ τη ζωή μου. Σίγουρα. Κατα-
πληκτικός...

Δείχνεις να έχεις μια ακόμη ιδιαίτερη
σχέση: με τους χαρακτήρες που διαθέ-
τουν μια σκοτεινή πλευρά, αν και νέοι
σε ηλικία. Γιατί συμβαίνει αυτό;

Νομίζω γιατί είναι το αντίθετο από αυτό που
είμαι. Νομίζω ότι το διασκεδάζω τόσο να
μπουκάρω μέσα σ’ αυτούς τους σκοτεινούς
χαρακτήρες επειδή είμαι ένα έξω καρδιά,
φυσιολογικό κορίτσι, με ευτυχισμένη οικογέ-
νεια και σπιτική ζωή. Αυτό είναι υποκριτική
για μένα: το να εκφράζεις συναισθήματα
που δε θα μπορούσες να βιώσεις. Και που οι
περισσότεροι άνθρωποι δεν εκφράζουν. Το
βρίσκω ενδιαφέρον να ψάχνω ώς πού μπορώ
να φτάσω σπρώχνοντας τον εαυτό μου.

PAGE 36 | FREE CINEMA | ISSUE#89

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

