

Les pel·lícules del mes

Cicle: Lo frio y lo cruel. Homenatge a King Kong

A les 16.30 hores

Cicle: Lo frio y lo cruel

1 DE FEBRER

Nueva ola de Joan Morey

Director: Joan Morey
Guió: Joan Morey

A les 18.00 hores

Cicle: Lo frio y lo cruel

1 DE FEBRER

Nouvelle vague (1990-VO)

Nacionalitat i any de producció: França, 1990
Títol original: *Nouvelle Vague*
Producció: Alain Sarde
Director: Jean-Luc Godard
Guió: Jean-Luc Godard
Muntatge: Jean-Luc Godard
Intèrprets: Alain Delon, Domiziana Giordano, Roland Amstutz, Laurence Cote

8 DE FEBRER

El desencanto (1976)

Nacionalitat i any de producció: Espanyola,
Títol original: *El desencanto*
Producció: Elías Querejeta
Director: Jaime Chávarri
Guió: Jaime Chávarri
Fotografia: Teodoro Escamilla, Juan Ruiz Anchía (Blanc i negre)
Muntatge: José Salcedo
Música: Sonata de piano D 959 de Schubert
Intèrprets: Felicidad Blanc, Juan Luis Panero, Leopoldo María Panero i Michi Panero

15 DE FEBRER

Gritos y susurros (1972-VOSE)

Nacionalitat i any de producció: Suècia, 1972
Títol original: *Viskingar och rop*
Producció: Lars-Owe Carlberg
Director: Ingmar Bergman
Guió: Ingmar Bergman
Fotografia: Sven Nykvist
Música: Johann Sebastián Bach, Frédéric Chopin
Intèrprets: Harriet Andersson, Ingrid Thulin, Liv Ullmann, Kari Sylwan

22 DE FEBRER

Un año con trece lunas (1978-VOSE)

Nacionalitat i any de producció: Alemanya, 1978
Títol original: *In einem Jahr Mit 13 Monden*
Director: Rainer W. Fassbinder
Guió: Rainer W. Fassbinder
Fotografia: Rainer W. Fassbinder
Muntatge: Rainer W. Fassbinder
Música: Peer Raben
Intèrprets: Volker Spengler, Ingrid Caven, Gottfried John, Elisabeth Trissenaar, Eva Mattes

A les 20.00 hores

Homenatge a King Kong

1 DE FEBRER

King Kong (1933-VE)

Nacionalitat i any de producció: EUA, 1933
Títol original: *King Kong*
Producció: RKO
Director: Ernest B. Schoedsack i Merian C. Cooper
Guió: James Ashmore Creelman, Ruth Rose, Edgar Wallace
Fotografia: Edward Linden, J.O. Taylor, Vernon L. Walker, Kenneth Peach
Música: Max Steiner
Intèrprets: Fay Wray, Robert Armstrong, Bruce Cabot, Frank Reicher


de febrer

Cicle: Lo frio y lo cruel

8 DE FEBRER

Saló, o los 120 días de Sodoma

(1975-VOSE)

Nacionalitat i any de producció: Itàlia / França, 1975

Títol original: *Salò o le centoventi giornate di Sodoma*

Producció: Alberto Grimaldi, Alberto de Stefanis, Antonio Girasante

Director: Pier Paolo Pasolini

Guió: Pier Paolo Pasolini, Roland Barthes, Maurice Blanchot, Dergio Citti, Pierre Klossowski

Fotografia: Tonino Delli Colli

Música: Ennio Morricone

Intèrprets: Paolo Bonacelli, Giorgio Cataldi, Umberto Paolo Quintavalle, Aldo Valletti


Cicle:

“Cinema de Jean Renoir”

15 DE FEBRER

La pianista (2001-VOSE)

Nacionalitat i any de producció: França / Àustria, 2001

Títol original: *La pianiste*

Producció: MK 2 Films, Les Films Alain Sarde, Wega Filmproduktion, Arte France Cinéma

Director: Michael Haneke

Guió: Michael Haneke

Fotografia: Christian Berger

Muntatge: Monika Willi i Nadine Muse

Intèrprets: Isabelle Huppert, Annie Girardot, Benoit Magimel, Anna Sigalevitch


22 DE FEBRER

El hombre del sur (1945-VOSE)

Nacionalitat i any de producció: EUA, 1945

Títol original: *The Southerner*

Producció: Robert Hakim, David L. Loew

Director: Jean Renoir

Guió: Jean Rendar, Hugo Butler i George Sessions Perry

Fotografia: Lucien N. Andriot

Muntatge: Gregg C. Tallas

Música: Werner Janssen

Intèrprets: Zachary Scott, Betty Field, J. Carrol Naish, Beulah Bondi

