

JULIO
Cine a la luz
de la luna

AGOSTO

SACO
SEMANA DEL
AUDIOVISUAL
CONTEMPORÁNEO
DE OVIEDO

2021
OVIEDO 2021

NOS VEMOS
EN LA CALLE

+ info
www.semanasaco.com

 JULIO
Jueves 1
LOS EUROPEOS
Plaza de la Constitución.
Ayuntamiento

Lunes 5
EL MEJOR VERANO
DE MI VIDA
Faro
Pista Deportiva

Martes 6
EL NIÑO QUE PUDO SER REY
Colloto
Plaza del Pueblo de Madrid

Miércoles 7
PUÑALES POR LA ESPALDA
Trubia
Plaza General Ordóñez

Jueves 8
CARTAS A ROXANE
Ciudad Naranco
Plaza Juan Pablo II

Viernes 9
EL MEJOR VERANO
DE MI VIDA
La Corredoria
Plaza del Conceyín

Martes 13
LA ODISEA DE LOS GILES
Olivares
Plaza Italia

Miércoles 14
EL HOMBRE QUE
PUDO REINAR
Plaza Alfonso II El Casto
Catedral

Jueves 15
PUÑALES POR LA ESPALDA
Ventanielles
Parque Palacio de Deportes

Viernes 16
EL NOMBRE DE LA ROSA
Pumarín
c/ Picasso

Lunes 19
EL MEJOR VERANO
DE MI VIDA
Olloniego
Instalación deportiva Fumea
Lolo Rodríguez

Martes 20
MARNIE, LA LADRONA
Ciudad Naranco
Plaza Juan Pablo II

Miércoles 21
BLADE RUNNER
Buenavista
Palacio de Exposiciones y
Congresos Ciudad de Oviedo

Jueves 22
AMÉLIE
La Florida
c/ Soto del Barco (en caso de lluvia,
la proyección tendrá lugar en la pista
polideportiva adyacente)

Viernes 23
EL CASTILLO AMBULANTE
La Corredoria
Plaza del Conceyín

Martes 27
SER O NO SER
Plaza del Fresno

Miércoles 28
PADRE NO HAY
MÁS QUE UNO
Las Campas
Plaza de la Araña

Jueves 29
CALABUCH
Plaza de la Constitución
Ayuntamiento

AGOSTO
Martes 3
HASTA QUE LA
BODA NOS SEPARE
La Florida
c/ Soto del Barco (en caso de lluvia,
la proyección tendrá lugar en la pista
polideportiva adyacente)

Miércoles 4
PADRE NO HAY MÁS QUE UNO
2: LA LLEGADA DE LA SUEGRA
Trubia
Plaza General Ordóñez

Jueves 5
ROBIN Y MARIAN
Plaza de la Constitución
Ayuntamiento

Viernes 6
EL NIÑO QUE PUDO SER REY
La Corredoria
Plaza del Conceyín

Martes 10
LA EXTRAÑA PAREJA
Plaza de la Constitución
Ayuntamiento

Miércoles 11
LOS JUEVES, MILAGRO
Plaza del Fresno

Jueves 12
PADRE NO HAY MÁS QUE UNO
2: LA LLEGADA DE LA SUEGRA
Tudela Veguín
Parque de Pepe Palicio

Viernes 13
E.T. EL EXTRATERRESTRE
Buenavista
Palacio de Exposiciones y Congresos
Ciudad de Oviedo

Martes 17
EN BANDEJA DE PLATA
Pumarín
c/ Picasso

Miércoles 18
EL MEJOR VERANO
DE MI VIDA
Colloto
Plaza del Pueblo de Madrid

Jueves 19
EL CASTILLO AMBULANTE
Ventanielles
Parque Palacio de los Deportes

Viernes 20
AMÉLIE
La Corredoria
Plaza del Conceyín

Miércoles 25
EL MEJOR VERANO DE MI VIDA
Las Campas
Plaza de la Araña

Jueves 26
WEST SIDE STORY
Plaza Alfonso II El Casto
Catedral

Viernes 27
BIENVENIDO MR. MARSHALL
Plaza de la Constitución
Ayuntamiento

Todas las sesiones comenzarán a las 22:15 horas.

La organización se reserva el derecho de
suspender la actividad programada cuando las
condiciones técnicas o climatológicas no sean las
adecuadas para el correcto discurrir de la misma.

www.semanasaco.com

LOS EUROPEOS
Víctor García León | España | 2020 | 89’

Reparto: Raúl Arévalo, Juan Diego Botto, Boris Ruiz, Stéphane Caillard, Carolina Lapausa, Georgina Latre, Jon Viar, Iñigo
Aranburu, Corinna Seiter, Alicia Rodríguez, Dritan Biba, Olaya Martín, Meteora Fontana, Aïda Ballmann, Daniela Lucas.

Guion: Bernardo Sánchez, Marta Castillo. Novela: Rafael Azcona. | Fotografía: Eva Díaz. | Montaje: Buster Franco.
Música: Selma Mutal. | Productora: A Contraluz Films, Apache Films, Gonita, In Vivo Films.

No recomendada para menores de 12 años

Comedia melancólica, romántica y disparata-
da en ocasiones, y profundamente veraniega.
Adaptación de la novela del gran Rafael Azco-
na, una de las grandes figuras del cine español.
Antonio y Miguel son dos amigos que deciden
pasar un verano en Ibiza atraídos por la idea

de lo fácil que es ligar en la isla con turistas
extranjeras. Mientras Antonio enlaza fiestas
y salidas nocturnas, Miguel, más escéptico,
prefiere mantenerse al margen. Hasta que se
siente seducido por Odette, una francesa en-
cantadora…

Premio Feroz al mejor actor para Juan Diego Botto

1
JULIO

PLAZA DE LA
CONSTITUCIÓN
AYUNTAMIENTO

EL MEJOR VERANO DE MI VIDA
Dani de la Orden | España | 2018 | 90’

Reparto: Leo Harlem, Alejandro Serrano, Toni Acosta, Maggie Civantos, Jordi Sánchez, Isabel Ordaz, Stephanie Gil,
Salva Reina, Gracia Olayo, Berto Romero, Antonio Dechent, Arturo Valls, Silvia Abril, Mariam Hernández, Ricardo
Castella, Nathalie Seseña, Fabia Castro, Yaiza Guimare, Antón Lofer.
Guion: Daniel Castro, Marta Suárez, Olatz Arroyo, Dani de la Orden. Fotografía: Valentín Álvarez.
Montaje: Alberto Gutiérrez. | Música: Zacarías M. de la Riva. | Productora: Álamo Audiovisual.

Apta para todos los públicos

Comedia familiar en la que un padre se las
tiene que arreglar para ofrecer a su hijo unas
formidables vacaciones. Este hombre, que
parece vivir en crisis permanente y es inca-
paz de mantener un empleo con cierta regu-
laridad, pone todo su empeño en lograr su

objetivo. Las cosas nunca van por el camino
esperado, pero, padre e hijo, hacen gala de
una muy divertida capacidad de adaptación
mientras surgen durante su periplo sorpre-
sas disparatadas. Entrañable y alegre mues-
tra de comedia eficaz y amable.

2018: Festival de Málaga: Sección Oficial Largometrajes (fuera de concurso)

5
JULIO

FARO
PISTA DEPORTIVA

9
LA CORREDORIA
PLAZA DEL CONCEYÍN

19
OLLONIEGO

 INSTALACIÓN DEPORTIVA
FUMEA LOLO RODRÍGUEZ

18
AGOSTO

COLLOTO
PLAZA DEL PUEBLO

DE MADRID

25
LAS CAMPAS
 PLAZA DE LA ARAÑA

Presentación con el productor
de la película, Jaime Gona.

EL NIÑO QUE PUDO SER REY
Joe Cornish | Gran Bretaña | 2019 | 120’

Reparto: Louis Serkis, Dean Chaumoo, Tom Taylor, Rhianna Dorris, Angus Imrie, Rebecca Ferguson, Patrick Stewart,
Denise Gough, Nathan Stewart-Jarrett, Noma Dumezweni, Mark Bonnar, Louis Martin, Joey Ansah.
Guion: Joe Cornish. | Fotografía: Bill Pope. | Montaje: Jonathan Amos, Paul Machliss.
Música: Electric Wave Bureau. | Productora: Working Title Films, Big Talk Productions.

No recomendada para menores de 7 años

Comedia familiar, muy digna heredera
de la mítica cinta ochentera Los goonies,
que establece relación con el ciclo de las
leyendas artúricas. Un chaval y su torpe
amigo se ven envueltos en una fantástica

aventura en la que, acompañados por el
mago Merlín, deberán vencer a la malvada
Morgana y evitar el fin de la humanidad.
Muy entretenida peripecia perfectamente
disfrutable por todas las edades.

6
JULIO

COLLOTO
 PLAZA DEL PUEBLO

DE MADRID

6
AGOSTO

LA CORREDORIA
PLAZA DEL CONCEYÍN

The Kid Who Would Be King
PUÑALES POR LA ESPALDA
Rian Johnson | EE.UU. | 2019 | 130’

Reparto: Daniel Craig, Ana de Armas, Chris Evans, Jamie Lee Curtis, Toni Collette, Don Johnson, Michael Shannon, Christo-
pher Plummer, Keith Stanfield, Katherine Langford, Jaeden Martell.
Guion: Rian Johnson. | Fotografía: Steve Yedlin. | Montaje: Bob Ducsay. | Música: Nathan Johnson.
Productora: Filmnation Entertainment, Ram Bergman Productions, Media Rights Capital (MRC).

No recomendada para menores de 12 años

Relato detectivesco, narrado con un estilo delicio-
samente clásico, decididamente más que inspirado
en las obras de la escritora Agatha Christie. Pero
esta no es la única referencia al género de misterio
que tiene la historia, los espectadores más aveza-
dos serán capaces de descubrir un puñado de ellas.
La grandeza de esta película es precisamente saber

jugar con esas referencias y la complicidad del pú-
blico para ir desarrollando una trama que presenta
el clásico conflicto de quién es el asesino para ir
atrapando nuestro interés en este sorprendente
enredo criminal. Un reparto plagado de caras co-
nocidas unido a una puesta en escena cuidada y
hermosa completan esta divertida aventura.

7
JULIO

TRUBIA
 PLAZA GENERAL ORDÓÑEZ

15
JULIO

VENTANIELLES
PARQUE PALACIO DE

LOS DEPORTES

Knives Out

Nominado al Óscar al mejor guion

CARTAS A ROXANE
Alexis Michalik | Francia | 2018 | 112’

Reparto: Thomas Solivéres, Dominique Pinon, Olivier Gourmet, Guillaume Bouchède, Alexis Michalik,
Simon Abkarian, Blandine Bellavoir, Mathilde Seigner, Antoine Duléry, Clémentine Célarié, Alice de Lencquesaing,
Jean-Michel Martial, Dominique Besnehard.
Guion: Alexis Michalik. | Fotografía: Giovanni Fiore Coltellacci. | Montaje: Anny Danché, Marie Silvi.
Música: Romain Trouillet. | Productora: Légende Films, Rosemonde Films, Umedia.

No recomendada para menores de 7 años

Si en Shakespeare in love descubríamos la vida
privada del genio británico, en esta película asis-
tiremos al proceso de creación de la obra Cyrano
de Bergerac, la más representada del teatro fran-
cés. Les invitamos a viajar al París de 1897, en
plena Belle Époque, para conocer a Edmond

Rostand, un dramaturgo prometedor en bus-
ca de inspiración que debe entregar en tiempo
récord una nueva pieza teatral. Los enredos, el
romance y la comedia están servidos en esta
encantadora farsa que se presenta arropada por
una brillante puesta en escena.

8
JULIO

CIUDAD
NARANCO

 PLAZA JUAN PABLO II

Edmond
LA ODISEA DE LOS GILES
Sebastián Borensztein | Argentina | 2018 | 116’

Reparto: Ricardo Darín, Luis Brandoni, Chino Darín, Verónica Llinás, Daniel Aráoz, Carlos Belloso, Rita Cortese, Andrés
Parra, Marco Antonio Caponi, Ailín Zaninovich, Alejandro Gigena, Guillermo Jacubowicz, Luciano Cazaux.
Guion: Sebastián Borensztein, Eduardo Sacheri. Novela: Eduardo Sacheri. | Fotografía: Rodrigo Pulpeiro.
Montaje: Alejandro Carrillo Penovi. | Música: Federico Jusid. | Productora: K&S Films, Mod Producciones, Kenya Films.

No recomendada para menores de 12 años

Comedia con toques de intriga protagonizada
por un grupo muy peculiar de trabajadores. Es-
tos vecinos de un pueblo de Buenos Aires deci-
de depositar todos sus ahorros en un banco para
crear una cooperativa agrícola que, según creen,
cambiará su destino. Pero resultan ser víctimas

de una estafa articulada por un abogado y un
banquero corruptos. De esta manera, acaban
perdiendo todo su dinero. Es entonces cuando
estos giles deciden pasar a la acción y traman un
plan para recuperar no solo el dinero perdido
sino también la dignidad.

13
JULIO

OLIVARES
 PLAZA ITALIA

Mejor película iberoamericana en los Premios Goya
Mejor película iberoamericana en los Premios Forqué

EL HOMBRE QUE PUDO REINAR
John Huston | Estados Unidos | 1975 | 129’

Reparto: Sean Connery, Michael Caine, Christopher Plummer, Saeed Jaffrey, Doghmi Larbi, Shakira Caine, Karroom Ben
Bouih, Jack May, Mohammed Shamsi, Albert Moses, Paul Antrim, Graham Acres.
Guion: John Huston, Gladys Hill. Historia: Rudyard Kipling | Fotografía: Oswald Morris. | Montaje: Russell Lloyd.
Música: Maurice Jarre. Productora: Columbia Pictures, Devon/Persky-Bright, Allied Artists.

No recomendada para menores de 12 años

Sean Connery falleció el pasado mes de octubre
dejando como legado una presencia rotunda en
la pantalla de cine. Junto a Michael Caine pro-
tagonizó una de las más fabulosas películas de

aventuras jamás filmadas, la adaptación del relato
de Kipling dirigida por el maestro John Huston
es toda una cinta de culto con la que rendimos un
humilde homenaje al genial actor escocés.

14
JULIO

PLAZA ALFONSO II
EL CASTO
 CATEDRAL

The Man Who Would Be King
EL NOMBRE DE LA ROSA
Jean-Jacques Annaud | Alemania, Italia, Francia | 1986 | 131’

Reparto: Sean Connery, Christian Slater, F. Murray Abraham, Michael Lonsdale, Valentina Vargas, Ron Perlman, Feodor
Chaliapin Jr., William Hickey, Volker Prechtel, Leopoldo Trieste, Helmut Qualtinger, Elya Baskin, Michael Habeck, Urs
Althaus, Vernon Dobtcheff, Andrew Birkin.
Guion: Andrew Birkin, Gérard Brach, Howard Franklin, Alain Godard. Novela: Umberto Eco. | Fotografía: Tonino Delli Colli.
Montaje: Jane Seitz. | Música: James Horner. | Productora: Constantin Film, ZDF, Cristaldifilm, RAI, Les Films Ariane, France 3 Cinéma.

No recomendada para menores de 13 años

Connery vivió en los años ochenta una nueva
época de esplendor gracias a esta adaptación de
la novela de Umberto Eco y también al estreno
de Los intocables de Eliot Ness por la que se llevó
un premio Óscar como mejor actor de reparto.

Su composición del monje detective Guillermo
de Baskerville ha pasado a la historia, la oscura
fotografía y el inquietante ambiente de la aba-
día en la que sucede la trama atrapan al público
mientras asistimos a esta peculiar investigación.

16
JULIO

PUMARÍN
C/ PICASSO

Bafta al mejor actor (Sean Connery) y mejor caracterización
César a la mejor película extranjera

Nominado al Óscar al mejor guion, montaje, dirección de arte y vestuario

MARNIE, LA LADRONA
Alfred Hitchcock | Estados Unidos | 1964 | 129’

Reparto: Tippi Hedren, Sean Connery, Diane Baker, Martin Gabel, Louise Latham, Bob Sweeney, Milton Selzer, Mariette
Hartley, Alan Napier, Bruce Dern, Henry Beckman, S. John Launer, Edith Evanson, Meg Wyllie.
Guion: Jay Presson Allen. Novela: Winston Graham. | Fotografía: Robert Burks. | Montaje: George Tomasini.
Música: Bernard Herrmann. | Productora: Universal Pictures.

No recomendada para menores de 18 años

Injustamente considerada una de las películas
menores de Hitchcock, lo cual ya es decir bas-
tante teniendo en cuenta su filmografía. Connery
rodó esta cinta en un descanso de su personaje
James Bond. Había encarnado al espía en las dos
primeras entregas y le aguardaban otras dos en

los años inminentes. En medio de tanta acción
y glamur, el escocés se embarcó en este thriller
psicológico acompañado por Tippi Hedren. El
resultado es una obra perturbadora e intensa, una
muestra de oscuro melodrama no exento de unas
dosis de suspense marca de la casa.

20
JULIO

CIUDAD NARANCO
PLAZA JUAN PABLO II

Marnie
BLADE RUNNER
Ridley Scott | EE.UU. | 1982 | 117’

Reparto: Harrison Ford, Rutger Hauer, Sean Young, Daryl Hannah, Edward James Olmos, Joanna Cassidy, Brion James,
Joe Turkel, M. Emmet Walsh.
Guion: David Webb Peoples, Hampton Fancher (Novela: ¿Sueñan los androides con ovejas eléctricas?, de Philip K. Dick).
Fotografía: Jordan Cronenweth. | Montaje: Marsha Nakashima, Terry Rawlings. | Música: Vangelis.
Productora: Warner Bros., Ladd Company, Shaw Brothers.

No recomendada para menores de 13 años

Scott mezcla la ciencia ficción y el cine negro
policíaco y desarrolla un personaje protago-
nista icónico en una de las grandes obras del
género. Los Ángeles, 2019, Harrison Ford es
un policía encargado de buscar y desactivar a
un grupo de androides rebeldes. El problema

es que los replicantes son física e intelectual-
mente muy cercanos y similares a los humanos.
Cuando Philip K. Dick vio a Harrison Ford
en el rodaje exclamó: “Ha sido más Deckard
de lo que había imaginado. Ha sido increíble.
¡Deckard existe!”.

21
JULIO

BUENAVISTA
PALACIO DE EXPOSICIONES

Y CONGRESOS CIUDAD
DE OVIEDO

Nominada al Óscar a los mejores efectos especiales y mejor dirección artística
Bafta al mejor montaje, producción y vestuario

AMÉLIE
Jean-Pierre Jeunet | Francia | 2001 | 120’

Reparto: Audrey Tautou, Mathieu Kassovitz, Rufus Magloire, Lorella Cravotta, Serge Merlin,
Jamel Debbouze, Claire Maurier, Clotilde Mollet, Isabelle Nanty, Dominique Pinon, Artus de Penguern,
Yolande Moreau, Urbain Cancelier, Maurice Bénichou.
Guion: Guillaume Laurant, Jean-Pierre Jeunet. | Fotografía: Bruno Delbonnel. | Montaje: Hervé Schneid.
Música: Yann Tiersen. | Productora: Claudie Ossard, UGC Images.

Apta para todos los públicos

Hace 20 años se estrenó esta joya del cine
europeo. Su director ya había fascinado e
intrigado a medio mundo con Delicatessen,
dirigida junto a Marc Caro. Para esta fábula
romántica y cautivadora eligió a una joven

actriz como protagonista cuyo rostro se
convirtió en icónico gracias a este personaje.
Además, los paisajes parisinos y la ensoña-
dora música de Yann Tiersen redondean
una experiencia prodigiosamente deliciosa.

22
JULIO

LA FLORIDA
C/ SOTO DEL BARCO

(EN CASO DE LLUVIA,
LA PROYECCIÓN TENDRÁ

LUGAR EN LA PISTA POLIDE-
PORTIVA ADYACENTE)

Le fabuleux destin d’Amélie Poulain

19
AGOSTO

VENTANIELLES
PARQUE PALACIO
DE LOS DEPORTES20

AGOSTO

LA CORREDORIA
PLAZA DEL CONCEYÍN

Cinco nominaciones a los Óscar: película extranjera, fotografía, arte, guión y sonido
César al mejor director, película, música y diseño de producción
Premios EFA al mejor director, película y fotografía

EL CASTILLO AMBULANTE
Hayao Miyazaki | Japón | 2004 | 116’

Guion: Hayao Miyazaki. Novela: Diana Wynne Jones. | Fotografía: Atsushi Okui. | Montaje: Takeshi Seyama.
Música: Joe Hisaishi. | Productora: Studio Ghibli.

No recomendada para menores de 7 años

Una obra maestra más del maravilloso es-
tudio japonés de animación Ghibli. La jo-
ven Sophie sufre una maldición por parte
de una malvada bruja, la chica ve como re-
pentinamente su cuerpo se convierte en el

de una anciana. Para intentar deshacer este
hechizo, la chica busca a un joven mago que
vive en un singular castillo mecánico capaz
de moverse por sí solo. Allí conocerá a unos
extraordinarios compañeros de viaje.

Hauru no Ugoku Shiro

Nominada a los Óscar a la mejor película de animación
Premio del público en el Festival de Sitges

23
JULIO

LA CORREDORIA
PLAZA DEL CONCEYÍN

SER O NO SER
Ernst Lubitsch | EE.UU. | 1942 | 99’

Reparto: Carole Lombard, Jack Benny, Robert Stack, Stanley Ridges, Felix Bressart,
Lionel Atwill, Sig Ruman, Tom Dugan, Charles Halton, George Lynn.
Guion: Edwin Justus Mayer (historia: Melchior Lengyel) | Fotografía: Rudolph Maté (B/N).
Montaje: Dorothy Spencer. | Música: Werner R. Heymann. | Productora: Romaine Film, Alexander Korda.

Apta para todos los públicos | Versión original con subtítulos en español

El cineasta berlinés Ernst Lubitsch, quien tam-
bién se tuvo que conformar con un Óscar hono-
rífico al final de su carrera, realizó un puñado de
excelentes comedias entre los años 30 y 40 que son
toda una antología del humor. Marca de la casa,
el llamado toque Lubitsch, es la sofisticación sin
renunciar al sarcasmo y al descaro. Unas armas im-

batibles dedicadas, en esta ocasión, a poner en solfa
al mismísimo Adolf Hitler. Esta corrosiva sátira se
sitúa en el periodo de ocupación de Polonia por el
ejército nazi. Allí una humilde compañía teatral se
ve involucrada en una trama de espionaje interna-
cional. La solución al enredo pasa por tomar una
arriesgada y delirante decisión.

27
JULIO

PLAZA DEL
FRESNO

To Be or Not to Be
PADRE NO HAY MÁS QUE UNO
Santiago Segura | España | 2019 | 96’

Reparto: Santiago Segura, Toni Acosta, Silvia Abril, Leo Harlem, Luna Fulgencio, Carlos González Morollón, Calma
Segura, Sirena Segura, Martina D’Antiochia, Anabel Alonso, Pepa Charro, Wendy Ramos, Fernando Gil.
Guion: Marta González de Vega, Santiago Segura. Historia original: Mariano Vera. | Fotografía: Ángel Iguacel.
Montaje: Fran Amaro. | Música: Roque Baños. Productora: Bowfinger International Pictures, Sony Pictures España,
Cindy Teperman, Mogambo, Amazon Prime Video.

Apta para todos los públicos

Santiago Segura es un experto en fulminar las
taquillas de cine. Con esta comedia familiar
cosechó un enorme éxito. La fórmula emplea-
da en esta cinta es sencilla: un padre de familia
se queda durante unos días al cuidado de sus
cinco hijos mientras su esposa disfruta de unas
merecidas vacaciones. Pronto el caos reinará en

el ambiente familiar, el hombre es incapaz de
cuidar que todo vaya bien porque siempre pone
su trabajo por delante. Las cosas tendrán que
cambiar si no quiere provocar un desastre to-
tal. Comedia amable en la que Segura muestra
un registro alejado por completo del universo
Torrente.

28
JULIO

LAS CAMPAS
PLAZA DE LA ARAÑA

Nominada al Óscar a la mejor banda sonora

CALABUCH
Luis García Berlanga | España | 1956 | 92’

Reparto: Edmund Gwenn, Valentina Cortese, Franco Fabrizi, Juan Calvo, Félix Fernández, José Luis Ozores, José Isbert,
Francisco Bernal, Manuel Alexandre, Pedro Beltrán, Manuel Beringola.
Guion: Luis García Berlanga, Leonardo Martín, Florentino Soria, Ennio Flaiano. Fotografía: Francisco Sempere.
Montaje: Pepita Orduna. | Música: Angelo Francesco Lavagnino, Guido Guerrini. | Productora: Águila Films, Films Costellazione.

No recomendada para menores de 16 años

El 12 de junio se cumplió el centenario del naci-
miento de Luis García Berlanga, uno de los cineas-
tas más notables del siglo pasado. Con esta película
abrimos un pequeño ciclo homenaje que se exten-
derá durante el verano.
 Entrañable comedia con raíces costumbristas y
ramas de fantasía. Un gran canto a la libertad y al
humanismo. Un científico estadounidense experto
en bombas atómicas huye de sus trascendentales

deberes para refugiarse de incógnito en Calabuch,
un pequeño e idílico pueblo español a orillas del
Mediterráneo. Ajenos a la importancia de su vi-
sitante, los residentes locales dedican su tiempo a
sus modestas tareas diarias. El afable profesor no
solo se integra perfectamente en la pequeña ciudad,
forjando profundas amistades con sus vecinos, sino
que también podría estar encontrando la felicidad
que anhelaba.

29
JULIO

PLAZA DE LA
CONSTITUCIÓN

AYUNTAMIENTO

HASTA QUE LA BODA NOS SEPARE
Dani de la Orden | España | 2020 | 110’

Reparto: Belén Cuesta, Álex García, Silvia Alonso, Antonio Dechent, Mariam Hernández, Adrián Lastra,
Gracia Olayo, Salva Reina, Leo Harlem, Antonio Resines, Malena Alterio, Jordi Sánchez, Ernesto Sevilla.
Guion: Olatz Arroyo, Eric Navarro, Marta Sánchez. | Fotografía: Chechu Graf.
Montaje: Alberto Gutiérrez, Oriol Pérez Alcaraz.| Música: Zacarías M. de la Riva. Productora: Álamo
Producciones Audiovisuales, Atresmedia Cine.

No recomendada para menores de 16 años

Comedia romántica, no exenta de cierta
ironía, que funciona gracias a su reparto en
estado de gracia. Marina es una joven que
tiene una empresa dedicada a organizar bo-
das y una noche conoce a un chico con el
que mantiene un breve affaire. Ella es una

soltera convencida y no cree en las relacio-
nes duraderas. Todo se complica cuando
este chico y su novia acuden a Marina para
que les organice su enlace. Entonces la si-
tuación se dispara dando lugar a todo tipo
de confusiones y enredos.

3
AGOSTO

LA FLORIDA
C/ SOTO DEL BARCO

 (EN CASO DE LLUVIA,
LA PROYECCIÓN TENDRÁ
LUGAR EN LA PISTA POLI-
DEPORTIVA ADYACENTE)

Premio OCIC en el Festival de Venecia para Luis García Berlanga

PADRE NO HAY MÁS QUE UNO 2:
LA LLEGADA DE LA SUEGRA
Santiago Segura |España | 2020 | 96’

Reparto: Santiago Segura, Toni Acosta, Loles León, Martina D’Antiochia, Calma Segura, Luna Fulgencio, Carlos González
Morollón, Sirena Segura, Leo Harlem, Silvia Abril, Wendy Ramos, Lorena Berdún, José Mota, Florentino Fernández, Cristina
Pardo, Carlos Areces, Alberto Chicote, Ainhoa Arteta, Lorenzo Caprile. | Guion: Marta González de Vega, Santiago Segura.
Fotografía: Ángel Iguácel. | Montaje: Fran Amaro. | Música: Roque Baños. | Productora: Bowfinger International Pictures,
Atresmedia Cine, Mogambo, Sony Pictures Entertainment, Mama se fue de viaje La Película AIE.

Apta para todos los públicos

Regresamos al entorno familiar de Javier un tiem-
po después. Ahora las cosas le van mejor a él a
y a toda su numerosa prole. Pero sus vidas van a
dar un vuelco porque la familia crece… de formas

muy inesperadas y no siempre del agrado de to-
dos. De nuevo Segura ofrece una cordial comedia
para todos los públicos, ideal para ser disfrutada
una ligera noche de verano.

4
AGOSTO

TRUBIA
PLAZA GENERAL ORDÓÑEZ

ROBIN Y MARIAN
Richard Lester | Gran Bretaña | 1976 | 106’

Reparto: Sean Connery, Audrey Hepburn, Robert Shaw, Richard Harris, Ian Holm, Nicol Williamson, Denholm
Elliott, Kenneth Haigh, Ronnie Parker, Bill Maynard, Esmond Knight, Veronica Quilligan, Peter Butterworth,
John Barrett, Kenneth Cranham, Victoria Abril.
Guion: James Goldman. | Fotografía: David Watkin.
Montaje: John Victor Smith. | Música: John Barry. | Productora: Columbia Pictures, Rastar.

Apta para todos los públicos

Una de las últimas apariciones en el cine de la an-
gelical Audrey Hepburn fue junto a Sean Con-
nery en esta romántica historia de dos amantes
intermitentes que se reencuentran en el final de
sus días. Robin Hood y Lady Marian ya no son
unos jovenzuelos: él regresa de las cruzadas y ella

se encuentra en un convento. La vida ha pasado
por ellos y ahora les ofrece una última oportu-
nidad para, quizás, poder recuperar su amor. La
formidable química entre ambos intérpretes dota
de un halo de encanto inmarcesible a esta peque-
ña joya del cine.

5
AGOSTO

PLAZA DE LA
CONSITUCIÓN

AYUNTAMIENTO

12
TUDELA VEGUÍN

PARQUE DE PEPE PALICIO

Robin and Marian

LA EXTRAÑA PAREJA
Gene Saks | EE.UU. | 1968 | 105’

Reparto: Jack Lemmon, Walter Matthau, John Fiedler, Herb Edelman, David Sheiner, Larry Haines, Monica Evans,
Carole Shelley, Iris Adrian. | Guion: Neil Simon. Obra: Neil Simon.| Fotografía: Robert B. Hauser. | Montaje: Frank Bracht.
Música: Neal Hefti. | Productora: Paramount Pictures.

No recomendada para menores de 13 años

Otra pareja con una indudable química en
pantalla fueron los grandes Walter Matthau y
Jack Lemmon, y una estupenda prueba de ello
es esta comedia chispeante. La esposa de Félix
lo ha abandonado harta de sus manías y él está
deprimido y al borde del suicidio. Su amigo Ós-
car se ofrece como voluntario para acogerlo en

su casa hasta que se recupere, pero ambos son
muy diferentes. Mientras que Óscar es aman-
te de la diversión, sociable y descuidado, Félix
es un fanático del orden, tímido y un poco ob-
sesivo-compulsivo. Los conflictos entre ambos
no tardan en aparecer dando pie a una comedia
irresistible.

10
AGOSTO

PLAZA DE LA
CONSTITUCIÓN

AYUNTAMIENTO

LOS JUEVES, MILAGRO
Luis García Berlanga | España | 1957 | 85’

Reparto: José Isbert, Richard Basehart, Paolo Stoppa, Alberto Romea, Juan Calvo, José Luis López Vázquez,
Félix Fernández, Manuel Alexandre, Mariano Ozores, Félix Briones.
Guion: Luis García Berlanga, José Luis Colina. Argumento: Luis García Berlanga. | Fotografía: Francisco
Sempere (B/N). Montaje: Pepita Orduna. | Música: Franco Ferrara. | Productora: Ariel P.C, Domiziana
Internazionale Cinematografica.

Apta para todos los públicos

Los años 50 y los primeros 60 fueron una época
en la que Berlanga rodó gran parte de sus mejores
trabajos. Esta ácida sátira, con tintes neorrealis-
tas sobre aspectos culturales de la sociedad de la
época, cierra una primera etapa en su filmografía.
En el pueblo de Fuentecilla hay un balneario me-

dicinal que fue muy popular en el pasado, pero
que ahora ha sido olvidado por el público. Para
traer de regreso a los turistas, las fuerzas vivas del
pueblo organizan un falso milagro: la aparición
de San Dimas, el santo patrón local, que tendrá
lugar todos los jueves por la noche.

11
AGOSTO

PLAZA
DEL FRESNO

The Odd Couple

Nominada al Óscar al mejor guion y mejor montaje
Mención especial en el Festival de Valladolid para Berlanga

E.T. EL EXTRATERRESTRE
Steven Spielberg |EE.UU. | 1982 | 115’

Reparto: Henry Thomas, Dee Wallace, Robert MacNaughton, Drew Barrymore, Peter Coyote, C. Thomas Howell, K.C.
Martel, Sean Frye, Erika Eleniak, David M. O’Dell, Richard Swingler, Frank Toth, Robert Barton. | Guion: Melissa
Mathison. | Fotografía: Allen Daviau. | Montaje: Carol Littleton. Música: John Williams. | Productora: Universal
Pictures, Amblin Entertainment.

Apta para todos los públicos

Steven Spielberg ha marcado a varias genera-
ciones de espectadores con esta película. Asi-
mismo, sirvió de fuente de inspiración y refe-
rencia para futuros cineastas de todo el mundo.
La amistad entre el alienígena perdido en la
tierra y su protector, Elliott, continúa emocio-

nando al público de todas las edades. El filme
significó la consagración definitiva de Spiel-
berg como el Rey Midas de la industria cine-
matográfica y se convirtió en el más taquillero
de la historia del cine hasta que Titanic logró
desbancarlo.

13
AGOSTO

BUENAVISTA
PALACIO DE EXPOSICIONES

Y CONGRESOS CIUDAD
DE OVIEDO

17
AGOSTO

PUMARÍN
C/ PICASSO

E.T.: The Extra-Terrestrial

Óscar a los mejores efectos especiales y de sonido, mejor sonido y música original

EN BANDEJA DE PLATA
Billy Wilder |EE.UU. | 1966 | 125’

Reparto: Jack Lemmon, Walter Matthau, Ron Rich, Cliff Osmond, Judi West, Lurene Tuttle, Harry Holcombe, Les Tremayne, Lauren
Gilbert, Marge Redmond, Noam Pitlik, Harry Davis, Ann Shoemaker. | Guion: Billy Wilder, I.A.L. Diamond. | Fotografía: Allen Daviau
Fotografía: Joseph LaShelle (B/N). | Montaje: Daniel Mandell. | Música: Andre Previn. | Productora: United Artists.

Apta para todos los públicos

La primera ocasión en la que Walter Mat-
thau y Jack Lemmon trabajaron juntos fue
en esta ácida comedia cargada de cinismo
que retrata un dúo de personajes ruines y
pusilánimes a partes iguales. Un cámara de
televisión sufre un accidente mientras tra-
baja en un partido de fútbol americano, su

cuñado le incita a que finja una grave lesión
para sacar beneficio económico del percan-
ce. El cámara, al que no le ha ocurrido nada
grave, se lo piensa hasta que decide seguir
con este disparatado plan de timo orques-
tado por su cuñado, abogado especialista en
estas triquiñuelas.

The Fortune Cookie

Óscar al mejor actor para Walter Matthau

WEST SIDE STORY
Robert Wise, Jerome Robbins|EE.UU. | 1961 | 151’

Reparto: Natalie Wood, Richard Beymer, George Chakiris, Russ Tamblyn, Rita Moreno, Simon Oakland, Ned Glass, William
Bramley, Tucker Smith, Tony Mordente, David Winters, Eliot Feld, Bert Michaels, David Bean, Robert Banas. | Guion: Ernest
Lehman. Libro: Arthur Laurents. Musical: Jerome Robbins. | Fotografía: Daniel L. Fapp. | Montaje: Thomas Stanford. |
Música: Leonard Bernstein. Letra: Stephen Sondheim. | Productora: Metro-Goldwyn-Mayer.

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

Rompedora adaptación del clásico Romeo y
Julieta que transcurre en las calles del barrio
neoyorkino de Manhattan y que combina ma-
gistralmente la tragedia con el musical. La pe-
lícula se convirtió en una de las más taquilleras
de la historia y ganó diez premios Óscar. Todas

las canciones escritas por Leonard Bernstein y
Stephen Sondheim para la obra de teatro, es-
trenada cuatro años antes, y en la que se basa la
película, se emplearon también en el filme. Una
arrebatadora historia urbana, colorista, trágica
y llena de pasión.

26
AGOSTO

PLAZA ALFONSO II
EL CASTO

CATEDRAL

27
AGOSTO

PLAZA DE LA
CONSTITUCIÓN

AYUNTAMIENTO

Óscar a la mejor película, director, actor y actriz de reparto (George Chakiris, Rita Moreno),
guion, fotografía, montaje, música, vestuario y sonido.
Globo de Oro al mejor musical, actor y actriz de reparto (George Chakiris, Rita Moreno)

BIENVENIDO MR. MARSHALL
Luis García Berlanga | España | 1953 | 75’

Reparto: José Isbert, Lolita Sevilla, Manolo Morán, Alberto Romea, Elvira Quintilla, Luis Pérez de León, Félix Fernández, Fernando Agui-
rre, Joaquín Roa, Nicolás Perchicot, José Franco, Rafael Alonso, José María Rodríguez. | Guion: Juan Antonio Bardem, Miguel Mihura, Luis
García Berlanga. | Fotografía: Manuel Berenguer (B/N). | Montaje: Pepita Orduna. | Música: Jesús García Leoz. | Productora: Uninci.

Apta para todos los públicos

Berlanga ya demostró su gusto por el plano
secuencia en sus primeras obras, algo que con
el tiempo iría depurando y perfeccionan-
do, gracias a la pericia técnica del director
de fotografía asturiano Carlos Suárez. Esta
fábula, de nuevo vinculada al neorrealismo
que llegaba de Italia, presenta un divertido

y amargo retrato de una época envuelto en
comedia costumbrista. Una lección de cine a
cargo del maestro que ha dejado personajes
para la historia como el entrañable alcalde
de Villar del Río, bajo la boina del fabuloso
Pepe Isbert. Una rotunda obra maestra por
la que no pasa el tiempo.

Mejor película de comedia y mención especial para los guionistas en el Festival de Cannes

SACO
SEMANA DEL
AUDIOVISUAL
CONTEMPORÁNEO
DE OVIEDO

WWW.SEMANASACO.COM

