

Agenda settimanale degli eventi al Cinema Massimo

da venerdì 17 a giovedì 23 dicembre 2010
Cinema Massimo Sala 3 - via Verdi, 18, Torino

- DA DOMENICA 19 A MERCOLEDÌ 22 DICEMBRE

Il Museo Nazionale del Cinema presenta al Cinema Massimo *Il favoloso mondo di Jean-Pierre Jeunet.*

Il **Museo Nazionale del Cinema** rende omaggio all'opera di **Jean-Pierre Jeunet** con una retrospettiva completa a cura di **Stefano Boni** e **Massimo Quaglia** dal titolo ***Il favoloso mondo di Jean-Pierre Jeunet.*** La retrospettiva è un progetto di **Sottodiciotto Filmfestival** e del **Museo Nazionale del Cinema** organizzato in collaborazione con la **Délégation Culturelle de Turin – Ambassade de France en Italie.**

“Affronto l'amore sempre in forma più poetica che realista, perché filmare le cose come le vedi per strada non mi interessa. Perciò «preverdizzo», vado cioè verso Jacques Prévert, che raccontava l'amore in modo meraviglioso con poesie cortissime. In quattro o cinque righe descriveva una vicenda sentimentale. Ancora oggi mi sconvolge. Quello che cerco di fare è trovare un corrispondente cinematografico, un equivalente della sua maniera estremamente poetica di parlare dell'amore e delle emozioni”. Dall'intervista a Jean-Pierre Jeunet contenuta nel volume pubblicato da Sottodiciotto Filmfestival per *Cineforum* in occasione della retrospettiva.

I film di Jean-Pierre Jeunet sono stati presentati durante Sottodiciotto Filmfestival e saranno replicati nell'ambito della programmazione della **Sala Tre** del **Cinema Massimo**, **da domenica 19 a mercoledì 22 dicembre 2010 compreso.** Tutti i film saranno presentati in versione originale con sottotitoli in italiano, utilizzando copie provenienti dall'archivio personale del regista. Ingresso 5,50/4,00/3,00 euro.

- MERCOLEDÌ 22 DICEMBRE – ORE 20.45

Per l'ultimo CULT! dell'anno, proiezione di *Film Socialisme*, ultima opera del grande maestro francese Jean-Luc Godard.

Mercoledì 22 dicembre 2010, alle ore **20.45**, il **Museo Nazionale del Cinema** dedica il consueto appuntamento di **CULT!** a ***Film Socialisme*** di **Jean-Luc Godard**, nella copia proveniente da **Wild Bunch.** La proiezione dell'ultimo lavoro del regista francese, già presentato al festival di Cannes nel maggio 2010, rappresenta la conclusione ideale della grande retrospettiva sul cinema di Godard organizzata insieme alla **Cineteca del Comune di Bologna** tra febbraio e giugno del 2010 oltre che un evento irrinunciabile per chi ama l'opera del grande maestro francese. Ingresso 5,50/4,00/3,00 euro.

Film Socialisme (Francia 2010, 101', col., v.o. sott.it.)

“Sinfonia in tre atti” secondo la definizione dello stesso regista, *Film Socialisme* è suddiviso in tre momenti/movimenti, a partire da una crociera nel Mediterraneo, luogo ideale per riunire tutte le istanze di un discorso stratificato e complesso, dove la storia delle civiltà che l'attraversarono si incontra con il nostro tempo, si scontra con il microcosmo di viaggiatori ostaggio della società globale, impegnata in lezioni di

ginnastica, serate di ballo, piscina, conferenze e attese. Conversazioni tra un filosofo, un agente di polizia russa, un ambasciatore palestinese, un criminale di guerra che discutono usando frasi di Benjamin, Derrida, Sartre, Marlaux, Goethe, Pirandello, Heidegger. Il secondo tempo ci porta nella provincia francese dove due bambini dalle spiccate attitudini al comando, pongono ai genitori domande sulla Rivoluzione francese e sul significato delle idee che l'hanno guidata. Infine un viaggio tra le città e i paesi della nostra Storia: l'Egitto, dove tutto ebbe origine, la Grecia e la sua tragedia, la Palestina, Napoli e la resistenza partigiana, Odessa e la rivoluzione, Barcellona e la manifestazione popolare comunista dove si legge uno striscione che ha ispirato il titolo del film. Per "paragonare ciò che, di fatto, sarebbe imparagonabile".

Regia e Sceneggiatura.: J-L. Godard; Int.: Patti Smith, Alain Badiou Eye Haidara.

Museo Nazionale del Cinema

Ufficio Stampa: Veronica Geraci (responsabile), Helleana Grussu
tel. 011 8138.509-510 - email: ufficiostampa@museocinema.it