
OVIEDO + CINE

Teatro
Filarmónica

 CICLO IDA LUPINO | CICLO LA MEMORIA EN IMÁGENES | www.semanasaco.com

19:00h
Jueves y domingos

ABRIL - MAYO - JUNIO 2021

08/10 EL ESPÍA QUE SURGIÓ DEL FRÍO
11/10 MOGAMBO
15/10 DOBLES VIDAS
18/10 FAMILIA SUMERGIDA
22/10 UN MINUTO DE GLORIA

Se ruega la máxima puntualidad.
No se permitirá el acceso una vez iniciada la sesión.

Está prohibido cualquier tipo de filmación, grabación
o realización de fotografías en el interior de la sala.

19:00h
Jueves y domingos

Teatro
Filarmónica

01/04 LA CHICA DEL BRAZALETE
04/04 NOT WANTED
08/04 SAINT FRANCES
11/04 NEVER FEAR
15/04 ¡AL ABORDAJE!
18/04 EL BÍGAMO
22/04 SIN OLVIDO
25/04 EL AUTOESTOPISTA
29/04 A LAND IMAGINED

Drama judicial basado en una historia real que sirve a su director para plantear una trama de
intriga, que utiliza como vehículo de reflexión acerca de las relaciones intergeneracionales.
El misterio se desenvuelve apoyado en unas excelentes interpretaciones, entre las que des-
taca la joven protagonista que debuta en el cine con esta película.

Lise, de 16 años, está acusada de haber asesinado a su mejor amiga. Durante el juicio, sus
padres la defienden de manera inquebrantable. Sin embargo, a medida que su vida secreta
comienza a desvelarse, la verdad se convierte en algo indiscutible. ¿Quién es realmente
Lise? ¿Conocemos bien a las personas que amamos?

Premios César: Mejor guion adaptado.
Festival de Cine Europeo: Premio Rotary Club Lecce para Stéphane Demoustier.

LA CHICA DEL
BRAZALETE
LA FILLE AU
BRACELET

Reparto: Melissa Guers, Roschdy
Zem, Anaïs Demoustier, Annie
Mercier, Pascal Garbarini, Chiara
Mastroianni.
Guion: Stéphane Demoustier.
Fotografía: Sylvain Verdet.
Montaje: Damien Maestraggi.
Música: Carla Pallone.
Producción: Petit Film, France 3
Cinéma, Frakas Productions.

Stéphane Demoustier
Francia | 2019 | Color | 95’

01/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en francés con subtítulos en español.
No recomendada para menores de 12 años.

Ida Lupino dirige su primer largometraje tras varios años trabajando en la industria como actriz
tomando las riendas de este proyecto debido a la enfermedad del director elegido inicialmente,
Elmer Clifton. La directora se decide por una puesta en escena sobria y audaz al tocar temas
controvertidos como la maternidad en solitario o el abandono del hogar familiar por una joven
soltera. Interesante muestra de melodrama en los márgenes del cine canónico hollywoodiense.

Tras un breve romance con un pianista y una pelea con sus padres, una joven de 19 años
abandona su casa y descubre que está embarazada.

NOT WANTED

Reparto: Sally Forrest, Keefe
Brasselle, Leo Penn, Dorothy Adams,
Rita Lupino, Wheaton Chambers,
Audrey Farr, Carole Donne, Ruth
Clifford, Ruthelma Stevens, Virginia
Mullen, Roger Anderson.
Guion: Paul Jarrico, Ida Lupino.
Fotografía: Henry Freulich (B/N).
Montaje: William H. Ziegler.
Música: George Greeley,
Leith Stevens.
Producción: Emerald Productions Inc.

Elmer Clifton, Ida Lupino
EE. UU. | 1949 | Color | 91’

Versión original en inglés con subtítulos en castellano.
Pendiente de calificación por edades.

 CICLO IDA LUPINO

 04/04
TEATRO

FILARMÓNICA
19:00 H

Sincera y delicada, a medio camino entre la comedia cotidiana y la búsqueda de identidad de
su protagonista. Bridget, de 34 años, lleva varios meses desesperada por encontrar un trabajo y
darle sentido a su vida. Después de poner fin a un embarazo no deseado, encuentra trabajo como
niñera de la brillante y bulliciosa Frances, un trabajo que acepta a regañadientes sin apenas tiem-
po para recuperarse física y emocionalmente del aborto. Esta situación provocará tensiones con
la pequeña Frances y con una de las madres lesbianas de la niña. Sin embargo, y a medida que
pasa el tiempo, Bridget comienza a sentir que forma parte de una familia, y que gran parte de los
problemas por los que atraviesa están relacionados precisamente con este hecho.

Americana Film Fest: Premio del Público al mejor filme de ficción.
Festival Champs-Élysées: Premio de la crítica.

SAINT FRANCES

Reparto: Kelly O’Sullivan,
Ramona Edith-Williams, Lily
Mojekwu, Charin Alvarez, Jim
True-Frost, Max Lipchitz, Mary
Beth Fisher, Bradley Grant Smith.
Guion: Kelly O’Sullivan.
Fotografía: Nate Hurtsellers.
Montaje: Alex Thompson.
Música: Alex Babbitt, Quinn Tsan.
Producción: Runaway Train,
Easy Open Productions,
Metropolitan Entertainment.

Alex Thompson
Estados Unidos | 2019
Color | 106’

08/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
No recomendada para menores de 12 años y distintivo especialmente
recomendada para el fomento de la igualdad de género

Primera película oficialmente dirigida por Ida Lupino, su primer crédito como directora.
Esta película ha sido conservada por el Museo de Arte Moderno de Nueva York (MOMA).

Carol y Guy forman una pareja que lleva años luchando para hacerse un hueco en el mun-
do del baile. Después de innumerables horas de ensayo, por fin comienzan a disfrutar
de cierto éxito en el circuito de clubes nocturnos, lo que los lleva a pensar en planes de
boda. Su camino hacia la felicidad se ve seriamente trastocado cuando Carol, enferma,
es llevada al hospital, donde le diagnostican polio.

NEVER FEAR

Reparto: Sally Forrest, Keefe
Brasselle, Hugh O´Brian, Eve
Miller, Lawrence Dobkin, Rita
Lupino, Herbert Butterfield.
Guion: Ida Lupino, Collier Young.
Fotografía: Archie Stout (B/N).
Montaje: Harvey Manger,
William H. Ziegler.
Música: Leith Stevens.
Producción: Eagle-Lion Films.

Ida Lupino
Estados Unidos | 1950
Blanco y negro | 82’

11/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés y español con subtítulos en español.
Pendiente de calificación por edades.

 CICLO IDA LUPINO

Comedia vacacional poblada por un surtido de tipos peculiares que buscan el amor, cada uno a su
manera. Un viaje tranquilo y agradable para recordar.

Una calurosa noche de verano en París, Félix conoce a Alma. La velada va sobre ruedas y acaban
durmiendo juntos en un parque. Nada más despertar, Alma se marcha a pasar el verano con su familia
al sur de Francia. Félix, que se ha enamorado perdidamente, decide darle una sorpresa y pasar el ve-
rano con su alma gemela. En compañía de su mejor amigo, Chérif, inicia viaje en un coche compartido
con el desconocido y mojigato Edouard. Al llegar, un pequeño accidente con el coche provocará que
los tres compartan camping en unas vacaciones atípicas donde nada sale como estaba planeado.

Festival de Berlín: Mención del jurado FIPRESCI en la sección Panorama.

¡AL ABORDAJE!
À L’ABORDAGE!

Reparto: Eric Nantchouang, Salif
Cissé, Édouard Sulpice, Asma
Messaoudene, Soundos Mosbah,
Benjamin Natchouang.
Guion: Guillaume Brac,
Catherine Paillé.
Fotografía: Alan Guichaoua.
Montaje: Héloïse Pelloquet.
Producción: Arte, Geko Films.

Guillaume Brac
Francia | 2020 | Color | 95’

15/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en francés con subtítulos en español.
Pendiente de calificación por edades.

La propia Ida Lupino se pone delante de la cámara en esta historia moderna para su época,
narrada con agilidad y frescura.

El matrimonio formado por Harry y Eve Graham está intentando adoptar un bebé. El jefe de la
agencia de adopción sospecha que Harry está guardando un secreto y decide investigar un
poco. Pronto descubre que Harry viaja con frecuencia desde su casa en San Francisco a Los
Ángeles, nadie se imagina que en allí tiene una segunda esposa y un bebé. A través de flash-
backs, Harry le cuenta al agente de adopción cómo terminó teniendo dos matrimonios paralelos.

EL BÍGAMO
THE BIGAMIST

Reparto: Joan Fontaine, Ida Lupino,
Edmund Gwenn, Edmond O’Brien,
Kenneth Tobey, Jane Darwell, Peggy
Maley, Lilian Fontaine, Matt Dennis,
John Maxwell.
Guion: Larry Marcus, Lou Schor,
Collier Young.
Fotografía: George E. Diskant (B/N).
Montaje: Stanford Tischler.
Música: Leith Stevens.
Producción: The Filmakers.

Ida Lupino
EE. UU. | 1953 |
Blanco y negro | 80’

Versión original en inglés con subtítulos en español.
No recomendada para menores de 7 años.

 CICLO IDA LUPINO

18/04
TEATRO

FILARMÓNICA
19:00 H

Con un ritmo amable y no exento de humor, el director aborda el tema de la memoria y de las
responsabilidades heredadas, aun sin pretenderlo. A través del viaje de dos protagonistas antagó-
nicos que depara momentos cómicos, se nos revela un pasado que no debemos olvidar.

Ali Ungár es un traductor de 80 años que viaja a Viena en busca del ex oficial nazi que podría
haber ejecutado a sus padres en Eslovaquia. Encuentra solo a su hijo Georg, un jubilado vividor
que se ha distanciado del pasado de su padre. Pero la visita de Ali despierta su interés, y los dos
hombres emprenden un viaje a través de Eslovaquia en busca de testigos supervivientes de la
tragedia y descubrirán profundos conflictos no resueltos.

SIN OLVIDO
TLMOCNIK

Reparto: Peter Simonischek,
Jiří Menzel, Zuzana Mauréry,
Anna Rakovská, Anikó Varga,
Karol Simon, Judita Hansman,
Attila Mokos.
Guion: Martin Sulík, Marek Lescák.
Fotografía: Martín Strba.
Montaje: Kaufmanová Olina.
Música: Vladimír Godár.
Producción: Titanic s.r.o, In Film
Praha, Ceská Televize, Coop 99, ORF
Film/Fernseh-Abkommen, RTVS.

Martin Sulík
Eslovaquia | 2018
Color | 113’

22/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en eslovaco, alemán, inglés y ruso con subtítulos en español.
No recomendada para menores de 12 años.

Cine negro clásico que adelanta muchos elementos reconocibles en las obras
contemporáneas. Ida Lupino rueda esta intrigante historia con un ritmo directo y
conciso que atrapa desde el inicio.

Roy Collins y Gilbert Bowen dejan atrás la gran ciudad para dirigirse por carrete-
ra a México. A varios kilómetros de la frontera, Roy acepta la proposición de su
compañero para llevar en el asiento de detrás a un autoestopista llamado Emmett
Myers. De la cordialidad inicial se pasa a un estado de tensión creciente cuando
Roy y Gilbert se dan cuenta que se encuentran ante un psicópata que está sem-
brando el pánico entre los conductores de este tramo fronterizo.

EL AUTOESTOPISTA
THE HITCH-HIKER

Reparto: Edmond O’Brien, Frank
Lovejoy, William Talman, José Torvay,
Sam Hayes, Wendell Niles, Jean Del
Val, Clark Howat, Natividad Vacío.
Guion: Ida Lupino, Collier Young.
Fotografía: Nicholas Musuraca (B/N).
Montaje: Douglas Stewart.
Música: Leith Stevens.
Producción: The Filmakers.

Ida Lupino
EE. UU. | 1953 | Blanco y negro
71’ y negro | 82’

25/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés y español con subtítulos en español.
No recomendada para menores de 12 años.

 CICLO IDA LUPINO

Inusual cinta de cine negro detectivesco capaz de generar una cautivadora atmósfera de intriga. El re-
sultado es una absorbente apuesta formal que transcurre por caminos poco transitados en este género.

Wang, un trabajador chino que vive en el área industrial de Singapur, sufre un accidente en el trabajo y
está preocupado por la repatriación. Incapaz de dormir, comienza a frecuentar un cibercafé en medio
de la noche. Con la esperanza de encontrar alguna forma de contacto humano en un lugar extranjero
que lo hace sentir alienado, comienza una amistad virtual que termina siendo mucho más siniestra
de lo esperado. Cuando Wang desaparece repentinamente, el policía Lok es llamado a investigar la
historia descubriendo una verdad inesperada.

Festival de Locarno: Golden Leopard a la mejor película, premio del jurado joven y mención del jurado ecuménico.
Festival de Valladolid: Mejor dirección de fotografía.

A LAND IMAGINED

Reparto: Peter Yu,
Luna Kwok, Xiaoyi Liu,
Jack Tan, Ishtiaque Zico.
Guion: Yeo Siew Hua.
Fotografía: Hideho Urata.
Montaje: Daniel Hui.
Música: Wei Yong Teo.
Producción: Akanga Film Asia,
Films de Force Majeure,
Volya Films.

Yeo Siew Hua
Singapur | 2018 | Color | 95’

29/04
TEATRO

FILARMÓNICA
19:00 H

Versión original en bengalí, inglés y mandarín con subtítulos en español.
No recomendada para menores de 12 años.

Se ruega la máxima puntualidad.
No se permitirá el acceso una vez iniciada la sesión.

Está prohibido cualquier tipo de filmación, grabación
o realización de fotografías en el interior de la sala.

19:00h
Jueves y domingos

Teatro
Filarmónica

Mayo
2021

02/05 PROGRAMA DOBLE: STOPOVER / THE MARY HARDIN STORY
06/05 EL AGENTE TOPO
09/05 FALLING
13/05 CARTA DE UNA DESCONOCIDA
16/05 LA DECISIÓN DE ALICE
20/05 ORO BLANCO
23/05 HISTORIA DE UN DETECTIVE
27/05 LA NOCHE DE LOS REYES
30/05 PERDICIÓN

Programa doble formado por dos capítulos de la serie de televisión
Tate, emitida en Estados unidos en el año 1960. Ida Lupino dirigió
dos capítulos de esta serie del oeste cuyo protagonista es un viudo
que, tras muchos años ausente y con un brazo inmóvil a causa de
una herida de guerra, vuelve a su pueblo para ayudar al marshall.
El estilo de su directora y su mirada personal se puede apreciar en
estos trabajos para televisión.

TATE
(PROGRAMA DOBLE)

(STOPOVER Y THE
MARY HARDIN STORY)

STOPOVER
Reparto: David McLean, Bill
Tennant, Vaughn Taylor, Robert F.
Simon, King Calder, Peggy Ann
Garner.
Guion: Harry Julian Fink.
Fotografía: Wilfrid M. Cline.
Montaje: Fred R. Feitshans Jr.
Música: William Loose.	
Producción: Alvin Cooperman,
Shelley Hull.

Ida Lupino
Estados Unidos | 1960
Blanco y negro |
Duración total: 60’

02/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
Pendiente de calificación por edades

Una de las sorpresas de la temporada, divertida vuelta de tuerca al cine de espías con un protago-
nista entrañable. Una inteligente muestra de que la no ficción nos puede deparar grandes alegrías.

Rómulo, un investigador privado, recibe de parte de una clienta el encargo de investigar sobre
el estado de salud de su madre, quien vive en un asilo. Para llevar a cabo la misión contrata
a Sergio, un hombre viudo de 83 años que debe internarse en el asilo como un agente topo.
Allí, Sergio lucha por cumplir su misión mientras, inevitablemente, se involucra en la vida de las
residentes de ese hogar. Un divertido y emocionante homenaje a nuestros mayores.

Premios Óscar: Nominada al mejor documental.
Premios Goya: Nominada a la mejor película iberoamericana.
Festival de San Sebastián: Premio del público a la mejor película iberoamericana.

EL AGENTE TOPO

Reparto: Sergio Chamy, Rómulo
Aitken, Marta Olivares, Berta Ureta,
Zoila González, Petronila Abarca,
Rubira Olivares (documental).
Guion: Maite Alberdi.
Fotografía: Pablo Valdés.
Montaje: Carolina Syraquian.
Música: Vincent van Warmerdam.
Producción: Micromundo
Producciones, Motto Pictures, Sutor
Kolonko, Volya Films, Malvalanda.

Maite Alberdi
Chile | 2020 | Color | 84’

Versión original en español.
Apta para todos los públicos.

06/05
TEATRO

FILARMÓNICA
19:00 H

THE MARY
HARDIN STORY
Reparto: David McLean, Mort
Mills, James Bell, Chris Alcaide,
William Eben Stephens, Scott
Davey, Julie Adams.
Guion: Harry Julian Fink.
Fotografía: Wilfrid M. Cline.
Montaje: Fred R. Feitshans Jr.
Música: William Loose.	
Producción: Alvin Cooperman,
Shelley Hull.

El actor Viggo Mortensen se estrena como director con este drama familiar abordado con
sensibilidad y honestidad, que evoca en ocasiones al melodrama clásico.

John Petersen vive con su novio Eric y la hija adoptiva de ambos, Mónica, en el sur de Ca-
lifornia. Su padre Willis, un granjero tradicional y conservador, decide viajar a Los Ángeles
y quedarse en casa de John mientras busca el lugar idóneo para jubilarse. Durante su es-
tancia en la casa, los dos mundos chocan hurgando en viejas heridas y abriendo nuevas.

Premios Goya: Nominada a la mejor película.
Premios del cine europeo: Nominado al mejor actor (Viggo Mortensen)

FALLING

Reparto: Lance Henriksen, Viggo
Mortensen, Terry Chen, Sverrir Gudnason,
Hannah Gross, Laura Linney, David
Cronenberg, Bo Martyn, Ella Jonas
Farlinger, Etienne Kellici, Carina Battrick,
William Healy, Bracken Burns, Taylor Belle
Puterman, Gabby Velis, Grady McKenzie,
Piers Bijvoet, Ava Kozelj, Noah Davis.
Guion: Viggo Mortensen.
Fotografía: Marcel Zyskind.
Montaje: Ronald Sanders.
Música: Viggo Mortensen.
Producción: Perceval Pictures, Baral Waley
Productions, Scythia Films, Zephyr Films,
Achille Productions, Ingenious Media.

Viggo Mortensen
Canadá | 2020 | Color | 112’

09/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés y español con subtítulos en español.
No recomendada para menores de 12 años.

Adaptación realizada por el maestro Ophüls de la novela del genio Zweig. Un flash-
back asombroso nos revela todas las interioridades de un amor no correspondido.

Viena, 1900. Stefan Brand, un famoso pianista, recibe una carta de una mujer con la
que mantuvo una relación amorosa que ya no recuerda. Lisa es para él una desco-
nocida. Sin embargo, ella sigue apasionadamente enamorada de aquel joven músi-
co que conoció de adolescente.

CARTA DE UNA
DESCONOCIDA
LETTER FROM AN
UNKNOWN WOMAN

Reparto: Joan Fontaine, Louis
Jourdan, Mady Christians, Marcel
Journet, Art Smith, Carol Yorke.
Guion: Howard Koch
(Relato: Stefan Zweig).
Fotografía: Franz Planer (B/N).
Montaje: Ted J. Kent.
Música: Daniele Amfitheatrof.
Producción: Rampart Productions,
Universal Pictures.

Max Ophüls
EE.UU. | 1948
Blanco y negro 86’

13/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
No recomendada para menores de 12 años.

CICLO LA MEMORIA EN IMÁGENES PRESENTACIÓN DEL CRÍTICO CARLOS LOSILLA,
COORDINADOR DEL LIBRO ‘LA MEMORIA EN IMÁGENES’

Deslumbrante la contenida interpretación de su actriz protagonista sobre la que pivota toda la narra-
ción, un personaje aparentemente débil que se afianza poco a poco hasta demostrar toda su entereza.

Alice, una madre feliz y esposa modélica, ve como su vida se viene abajo cuando descubre que su
marido está viviendo una vida secreta que la ha dejado en la ruina y a punto de perder su casa. Ante
esta situación desesperada, Alice deberá luchar sola para sacar adelante a su hijo y hacer frente a las
múltiples deudas que debe pagar mensualmente. Esta nueva situación le permitirá descubrirse a sí
misma y a las personas que la rodean. Alice combina el humor, la amargura y la más honesta realidad
para llevarnos a un viaje personal en busca de la libertad.

LA DECISIÓN
DE ALICE
ALICE

Reparto: Emilie Piponnier, David
Coburn, Etienne Guillou-Kervern,
Chloé Boreham, Martin Swabey,
Juliette Tresanini, Christophe
Favre, Rébecca Finet, Philippe
de Monts.
Guion: Josephine Mackerras.
Fotografía: Mickael Delahaie.
Montaje: Marsha Bramwell.
Música: Alexander Levy.
Producción: Visit Films.

Josephine Mackerras
Francia | 2019 | Color | 103’

16/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en francés con subtítulos en español.
No recomendada para menores de 12 años.

Otra vez, el cine islandés vuelve a sorprendernos. Esta es la nueva película del director de Rams
el valle de los carneros que regresa a un entorno rural para desarrollar una fábula con ciertos
ecos del cine del oeste mezclados con un soterrado humor negro.

Inga, una agricultora de mediana edad, se rebela contra la poderosa cooperativa local. Intenta
sumar apoyos entre los demás agricultores del lugar para denunciar la corrupción de la coopera-
tiva, pero se encuentra con una sólida resistencia que le obliga a desafiar la relación de depen-
dencia y lealtad que vincula a la comunidad con el monopolio. Inga tendrá que utilizar todos sus
recursos y toda su astucia para desembarazarse del control de la cooperativa y conseguir vivir
de acuerdo con sus principios.

Festival de Valladolid: Sección oficial.

ORO BLANCO
Héraðið

Reparto: Arndís Hrönn Egilsdóttir,
Sigurdur Sigurjónsson, Sveinn Ólafur
Gunnarsson, Hannes Óli Ágústsson,
Hinrik Ólafsson, Edda Björg
Eyjólfsdóttir.
Guion: Grímur Hákonarson.
Fotografía: Mart Taniel.
Música: Valgeir Sigurðsson.	
Producción: Netop Films, Haut et
Court, ONE TWO Films, Profile Pictures.

Grímur Hákonarson
Islandia | 2019 | Color | 90’

Versión original en islandés con subtítulos en español.
No recomendada para menores de 7 años.

20/05
TEATRO

FILARMÓNICA
19:00 H

Segunda adaptación de la obra Adiós, muñeca protagonizada por Marlowe, el duro detective
privado antihéroe creado por el famoso escritor de novela negra Raymond Chandler. La interpre-
tación del detective por parte de Dick Powell obtuvo el visto bueno del propio Chandler.

Marlowe es contratado por el matón Joe “Moose” Malloy, un delincuente que acaba de salir de
prisión, y que está obsesionado con encontrar a su exnovia. El caso es más difícil de lo que Mar-
lowe esperaba, ya que sus investigaciones inicialmente prometedoras conducen a una compleja
red de engaños que involucra sobornos, perjurio y robo, en la que nadie es lo que parece.

Premios Edgar Allan Poe: Mejor película.

HISTORIA DE
UN DETECTIVE
MURDER, MY SWEET

Reparto: Dick Powell, Claire Trevor, Anne
Shirley, Otto Kruger, Mike Mazurki, Miles
Mander, Douglas Walton, Donald Douglas.
Guion: John Paxton (novela: Raymond
Chandler).
Fotografía: Harry J. Wild (B/N).
Montaje: Joseph Noriega.
Música: Roy Webb.
Producción: RKO Radio Pictures.

Edward Dmytryk
Estados Unidos | 1944
Blanco y negro | 95’

23/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
No recomendada para menores de 12 años.

A medio camino entre El Rey Lear de Shakespeare y Las mil y una noches se sitúa esta seductora
película que nos hace viajar a un escenario poco habitual para desde allí llevarnos al universo má-
gico de la narración oral, tan importante en las culturas africanas.

Un pequeño delincuente entra atemorizado en «La Maca», una cárcel en medio de un bosque de
Costa de Marfil que se rige por sus propias reglas y donde los presos son los verdaderos gober-
nantes. El jefe de la prisión, enfermo y con su poder amenazado, lo elige como nuevo contador de
historias de la prisión. Cuando en el cielo la luna se tiñe de rojo, el hombre debe empezar a relatar
su particular cuento. Elige el de Zama King, un asesino, ídolo para el resto de los internos. Cuando
la historia termine, deberá afrontar su destino, así que necesita ampliar el relato hasta el amanecer.
Festival de Róterdam: Premio del jurado joven para Philippe Lacôte
Festival de Chicago: Mejor fotografía y sonido.
Festival de Palm Springs: Mejor director.

LA NOCHE DE
LOS REYES
LA NUIT DES ROIS

Reparto: Issaka Sawadogo, Steve
Tientcheu, Denis Lavant, Rasmane
Ouedraogo, Bakary Koné, Abdoul
Karim Konaté, Laetitia Ky.
Guion: Philippe Lacôte.
Fotografía: Tobie Marier-Robitaille.
Montaje: Aube Foglia.
Música: Olivier Alary.	
Producción: Banshee Films,
Peripheria Productions, Wassakara
Productions.

Philippe Lacôte
Costa de Marfil | 2020 | Color | 90’

27/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en francés y yulá con subtítulos en español.
Pendiente de calificación por edades

CICLO LA MEMORIA EN IMÁGENES

James M. Cain es uno de los grandes de la novela negra. Suyos son títulos tan formidables como El cartero
siempre llama dos veces o La camarera. Wilder aborda la adaptación de esta novela con un reparto de lujo
en el que Barbara Stanwyck y Fred MacMurray conforman una pareja poco habitual. Ella fue la primera op-
ción del director para este papel y él supuso una apuesta arriesgada porque hasta la fecha siempre había
interpretado a buenos tipos, personajes alejados del tono de esta obra maestra del cine negro.

Un agente de una compañía de seguros y una cliente planean el asesinato del marido de ella para co-
brar un sustancioso seguro de accidentes. Todo se complica cal aparecer en escena el investigador
de la empresa de seguros.

Premios Óscar: Nominada a mejor película, director, actriz principal, guion, fotografía, música original y sonido.

PERDICIÓN
DOUBLE INDEMNITY

Reparto: Fred MacMurray,
Barbara Stanwyck, Edward G.
Robinson, Tom Powers, Porter
Hall, Jean Heather, Byron
Barr, Richard Gaines, Fortunio
Bonanova, John Philliber, Bess
Flowers, Miriam Franklin.
Guion: Raymond Chandler, Billy
Wilder (novela: James M. Cain).
Fotografía: John F. Seitz (B/N).
Montaje: Doane Harrison.
Música: Miklós Rózsa.
Producción: Paramount Pictures.

Billy Wilder
Estados Unidos | 1944
Blanco y negro | 106’

30/05
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
Apta para todos los públicos.

CICLO LA MEMORIA EN IMÁGENES

Se ruega la máxima puntualidad.
No se permitirá el acceso una vez iniciada la sesión.

Está prohibido cualquier tipo de filmación, grabación
o realización de fotografías en el interior de la sala.

19:00h
Jueves y domingos

Teatro
Filarmónica

Junio
2021

03/06 NIEVA EN BENIDORM
06/06 EL BESO DE LA MUERTE
10/06 OTRA RONDA
13/06 REBECA
17/06 ENTRE NOSOTRAS
20/06 RETORNO AL PASADO
24/06 DATING AMBER
27/06 CIUDADANO KANE

Un paseo melancólico, cargado de libertad y con toques de romanticismo y comedia. Una experiencia
visual en el peculiar entorno de la ciudad costera.

Peter Riordan es un hombre solitario, maniático y metódico, obsesionado por los fenómenos meteoro-
lógicos. Cuando le dan la jubilación anticipada en el banco de Manchester en el que ha trabajado toda
su vida decide visitar a su hermano, Daniel, que vive en Benidorm. A su llegada a la ciudad descubre
que su hermano ha desaparecido y que éste era propietario de un club de burlesque donde trabaja
Alex, una misteriosa mujer que ejerce una poderosa fascinación sobre él. Peter y Alex intentan averi-
guar qué ha sido de Daniel, ayudados por una policía obsesionada por la presencia de Sylvia Plath en
los años cincuenta en Benidorm.

Premios Goya: Nominada a la mejor dirección y dirección de producción.

NIEVA EN
BENIDORM

Reparto: Timothy Spall, Sarita
Choudhury, Pedro Casablanc,
Ana Torrent, Carmen Machi, Édgar
Vittorino, Leonardo Ortizgris,
Marc Almodovar, Kiva Murphy.
Guion: Isabel Coixet.
Fotografía: Jean-Claude Larrieu.
Montaje: Jordi Azategui.
Música: Alfonso de Vilallonga.
Producción: El Deseo, TVE,
Movistar+.

Isabel Coixet
España | 2020 | Color | 117’

03/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en español e inglés con subtítulos en español.
No recomendada para menores de 12 años.

Richard Widmark debutó en el cine con este trabajo y logró ser nominado al Óscar, la única candi-
datura que obtuvo en toda su carrera. Una cinta de cine negro con el maestro Hathaway al frente
rodada en las calles de Nueva York en la que Mature realiza una de sus mejores interpretaciones.

Nick Bianco resulta detenido por la policía durante el robo fallido a una joyería. La fiscalía le ofre-
ce un trato, una sentencia más indulgente si delata a sus cómplices, pero Nick rechaza la oferta
y entra en prisión. Algunos años después de iniciar su condena un hecho inesperado hace que
cambie de opinión.

Premios Óscar: Nominada a mejor actor de reparto (Richard Widmark) y mejor historia original.
Globos de Oro: Mejor actor más prometedor (Richard Widmark).
Festival de Locarno: Mejor guion adaptado.

EL BESO DE
LA MUERTE
KISS OF DEATH

Reparto: Victor Mature, Richard
Widmark, Brian Donlevy, Coleen Gray,
Karl Malden, Taylor Holmes, Mildred
Dunnock.
Guion: Ben Hecht, Charles Lederer
(historia: Eleazar Lipsky).
Fotografía: Norbert Brodine (B/N).
Montaje: J. Watson Webb Jr.
Música: David Buttolph.
Producción: 20th Century Fox.

Henry Hathaway
Estados Unidos | 1947
Blanco y Negro | 94’

Versión original en inglés con subtítulos en español.
No recomendada para menores de 12 años.

06/06
TEATRO

FILARMÓNICA
19:00 H

CICLO LA MEMORIA EN IMÁGENES

El cineasta danés Thomas Vinterberg fue uno de los participantes del movimiento Dogme`95 impulsado
por Lars Von Trier. Su aportación fua la cinta Celebración, estrenada en 1998 con la que logró una candi-
datura a los Globos de Oro. Ahora estrena esta tragicomedia protagonizada por un Mads Mikkelsen cada
vez en mejor estado de forma.

Existe la teoría de que deberíamos nacer con una pequeña cantidad de alcohol en nuestra sangre, y que
una ligera embriaguez abre nuestras mentes al mundo que nos rodea, disminuyendo nuestros problemas
y aumentando nuestra creatividad. Animados por esa teoría, Martin y tres de sus amigos, todos ellos can-
sados profesores de secundaria, se embarcan en un experimento para mantener un nivel constante de
intoxicación etílica a lo largo de su jornada laboral. Si Churchill ganó la II Guerra Mundial aturdido por el
alcohol, ¿quién sabe lo que unos pocos tragos podrían hacer por ellos y sus alumnos?

Premios Óscar: Mejor película internacional.
Premios César: Mejor película extranjera.
Premios del cine europeo: Mejor película, director, guion y actor (Mads Mikkelsen).
Festival de San Sebastián: Concha de Plata para el grupo de actores, Premio Feroz Zinemaldia a la mejor película,
Premio SIGNIS para Thomas Vinterberg.

OTRA RONDA
DRUK

Reparto: Mads Mikkelsen, Thomas Bo
Larsen, Magnus Millang, Lars Ranthe,
Susse Wold, Maria Bonnevie, Diêm Camille
G., Palmi Gudmundsson, Dorte Højsted,
Helene Reingaard Neumann, Martin Greis.
Guion: Tobias Lindholm,
Thomas Vinterberg.
Fotografía: Sturla Brandth Grøvlen.
Montaje: Janus Billeskov Jansen,
Anne Østerud.
Música: Scarlet Pleasure.
Producción: Zentropa Productions,
Topkapi Films.

Thomas Vinterberg
Dinamarca | 2020 | Color | 116’

10/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en danés y sueco con subtítulos en español.
No recomendada para menores de 16 años.

Esta es la primera película que el genio británico realizó en Hollywood y, curiosamente, la única que logró
un Óscar a la mejor película bajo su dirección.
Rebeca está basada en la novela homónima de la escritora británica Daphne du Maurier, publicada en
1938. El cineasta era un apasionado de las novelas de du Marier ya que Los pájaros y La Posada de
Jamaica también se inspiraron en relatos suyos.
Joan Fontaine obtuvo su primera candidatura al premio Óscar por esta película (un año después se lleva-
ría el premio a casa por colaborar de nuevo con Hitchcock en Sospecha).
Al poco tiempo de perder a su esposa Rebeca, el aristócrata inglés Maxim De Winter conoce en Monte-
carlo a una joven humilde, dama de compañía de una señora americana. De Winter y la joven se casan y
se van a vivir a Inglaterra, a la mansión de Manderley, residencia habitual de Maxim.
Premios Óscar: Mejor película y mejor fotografía, y nominada también a mejor director, actriz,
actor, actriz de reparto, guion, dirección de arte, efectos especiales, montaje y música original.

REBECA
REBECCA

Reparto: Laurence Olivier, Joan
Fontaine, George Sanders, Judith
Anderson, Nigel Bruce, Reginald
Denny, C. Aubrey Smith, Gladys
Cooper.
Guion: Robert E. Sherwood, Joan
Harrison (novela: Daphne Du Maurier).
Fotografía: George Barnes (B/N).
Montaje: W. Donn Hayes.
Música: Franz Waxman.
Producción: Selznick International
Pictures.

Alfred Hitchcock
Estados Unidos | 1940
Blanco y negro | 130’

13/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés y francés con subtítulos en español.
No recomendada para menores de 13 años.

CICLO LA MEMORIA EN IMÁGENES

Elegante y delicado debut de este cineasta italiano, estrenado en la sección Discovery de la 44ª edi-
ción del Festival de Toronto. Protagonizado por dos excelentes actrices, nos ofrecen unas interpreta-
ciones llenas de matices que se ajustan perfectamente a un relato sencillo y profundo sobre el amor,
el paso del tiempo y la vida.

Nina y Madeleine han escondido su amor durante décadas. Para todos, incluida la entrometida hija
de Madeleine, ellas son simplemente dos buenas vecinas que viven en la misma planta. Sin embar-
go, clandestinamente, Nina y Madeleine tienen una vida en común que va y viene libremente de un
apartamento a otro. Pero un suceso inesperado va a cambiarlo todo. Su secreto no podrá mantenerse
escondido mucho tiempo más si desean permanecer juntas.

Premios César: Mejor ópera prima.
Festival de Dublín: Mejor actriz (Barbara Sukowa).
Globos de Oro: Nominada a la mejor película extranjera.

ENTRE NOSOTRAS
DEUX

Reparto: Barbara Sukowa, Martine Chevallier, Léa
Drucker, Jérôme Varanfrain, Hervé Sogne, Eugenie
Anselin, Véronique Fauconnet, Aude-Laurence
Clermont Biver, Denis Jousselin, Alice Lagarde,
Muriel Bénazéraf, Augustin Reynes, Stéphane
Robles, Paloma Dumaine, Sasha Roy Bellina.
Guion: Malysone Bovorasmy, Filippo Meneghetti,
Florence Vignon.
Fotografía: Aurélien Marra.
Montaje: Julia Maby, Ronan Tronchot.
Música: Michele Menini.
Producción: Paprika Films, Tarantula, Artemis
Productions, VOO, BE TV, Shelter Prod.

Filippo Meneghetti
Francia | 2019 | Color | 95’

17/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en francés con subtítulos en español.
No recomendada para menores de 7 años.

El magistral empleo de los flashbacks en la estructura de esta película hace que el
espectador se vea inmerso en la maraña vital de la que el protagonista quiere desha-
cerse, descubriendo poco a poco toda la trama de este clásico del cine negro.

Un detective retirado se esconde de su tumultuoso su pasado y emprende una nueva
vida trabajando en una gasolinera de un pequeño pueblo. Su existencia es tranquila
hasta que recibe una llamada que le hace tener que enfrentarse a su pasado.

RETORNO AL PASADO
OUT OF THE PAST

Reparto: Robert Mitchum, Jane Greer,
Kirk Douglas, Rhonda Fleming, Richard
Webb, Steve Brodie, Virginia Huston,
Paul Valentine, Ken Niles, Dickie Moore.
Guion: Daniel Mainwaring (novela:
Daniel Mainwaring).
Fotografía: Nicholas Musuraca (B/N).
Montaje: Samuel E. Beetley.
Música: Roy Webb.
Producción: RKO Radio Pictures.

Jacques Tourneur
Estados Unidos | 1947
Blanco y negro | 97’

Versión original en inglés con subtítulos en español.
No recomendada para menores de 13 años.

20/06
TEATRO

FILARMÓNICA
19:00 H

CICLO LA MEMORIA EN IMÁGENES

Una de las comedias de la temporada, aderezada con ciertos toques de romanticismo sin com-
plejos, que sorprende por su desparpajo. Dos personajes en busca de su identidad mientras
descubren el mundo lidiando con sus complejos y emociones. Una divertida y fresca mirada
hacia los conflictos existenciales.

En la Irlanda de los años 80 dos adolescentes, Eddie y Amber, fingen ser pareja
para alejar los rumores sobre su orientación sexual que corren por el instituto.

Festival LGTB de New York: Mención para David Freyne.

DATING AMBER

Reparto: Fionn O’Shea, Lola Petticrew,
Sharon Horgan, Barry Ward, Simone Kirby,
Evan O’Connor, Ian O’Reilly, Emma Willis,
Anastasia Blake, Lauryn Canny, Shaun
Dunne, Adam Carolan, Peter Campion, Ally
Ni Chiarain, Tara Flynn, Arian Nik, Andrew
Bennett, Karl Rice, Shauna Higgins, Dillon
Potter Stapleton, Hannah O’Reilly.
Guion: David Freyne.
Fotografía: Ruairi O’Brien.
Montaje: Joe Sawyer.
Música: Hugh Drumm, Stephen Rennicks.
Producción: Atomic 80, Tilted Pictures.

David Freyne
Irlanda | 2020 | Color | 92’

24/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés con subtítulos en español.
No recomendada para menores de 12 años.

Orson Welles estrena su primera película con 25 años y revoluciona la industria del cine y el lengua-
je audiovisual. Rotunda obra maestra del cine, incomprendida en su época, por la que no pasan los
años manteniéndose absolutamente vigente como enorme monumento del séptimo arte.

Charles Foster Kane muere en su inmenso castillo de Xanadú. Cuando al periodista Herbert Carter
le encargan investigar su misteriosa vida, empieza con la última palabra que apenas pudo pronun-
ciar el magnate antes de morir: “Rosebud”.
Premios Óscar: Mejor guión original, y nominada también a mejor película, director, actor principal, fotografía,
dirección de arte, sonido, música original y montaje.
Premios del círculo de críticos de Nueva York: Mejor película.

CIUDADANO KANE
CITIZEN KANE

Reparto: Orson Welles, Joseph
Cotten, Everett Sloane, George
Coulouris, Dorothy Comingore,
Ray Collins, Agnes Moorehead,
Paul Stewart, Ruth Warrick, Erskine
Sanford, William Alland, Alan Ladd,
Arthur O’Connell, Fortunio Bonanova.
Guion: Herman J. Mankiewicz,
Orson Welles.
Fotografía: Gregg Toland (B/N).
Montaje: Robert Wise.
Música: Bernard Herrmann.
Producción: RKO, Mercury Theatre
Productions.

Orson Welles
Estados Unidos | 1941
Blanco y negro | 119’

 27/06
TEATRO

FILARMÓNICA
19:00 H

Versión original en inglés e italiano con subtítulos en español.
Apta para todos los públicos.

CICLO LA MEMORIA EN IMÁGENES

SACO
SEMANA DEL
AUDIOVISUAL
CONTEMPORÁNEO
DE OVIEDO

