
Informazio gehiago | Más información

 www.filmotecavasca.com

BILBOKO ARTE EDERREN MUSEOA
MUSEO DE BELLAS ARTES DE BILBAO
BILBAO

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

©
Al

bu
m

2019
UZTAILA / JULIO

Kolaboratzaileak | ColaboradoresAntolatzailea | Organizador

JAZZINEMA

IKURRAK
SÍMBOLOS

Zuzendaritza
Dirección

Urtea
Año

Herrialdea
País

Ekoizpena
Producción

Gidoia
Guión

Argazkia
Fotografía

Musika
Música

Antzezleak
Intérpretes

Iraupena
Duración

2

AURKIBIDEA
ÍNDICE

AURKEZPENA | PRESENTACIÓN 4-5

ELLA FITZGERALD: JUST ONE OF THOSE THINGS
(Leslie Woodhead, 2019) 6

TOUCH OF EVIL
Gaizkiaren ukitua
(Orson Welles, 1958)

7

EGUTEGIA | CALENDARIO 8-9

LES LIAISONS DANGEREUSES
Las relaciones peligrosas
(Roger Vadim, 1959)

10

À BOUT DE SOUFFLE
Al final de la escapada
(Jean-Luc Godard, 1960)

11

UN TÉMOIN DANS LA VILLE
Sólo un testigo
(Édouard Molinaro, 1959)

12

RADIO DAYS
Días de radio
(Woody Allen, 1987)

13

INFORMAZIO BALIAGARRIA | INFORMACIÓN PRÁCTICA 14

3

JAZZINEMA 4
Zoria izango da. 1927an, The Jazz Singer (El can-
tor de jazz) filmarekin soinudun zinema sortu
zen, eta, izenburuak berak ere jazzera gara-
matza. Euskadiko Filmategiak antolatutako
JAZZINEMAren aurreko edizioetan, bi diziplina
artistiko horien arteko harreman pribilegia-
tuaren berri ematen duten filmak programa-
tu dira: zinema eta jazza, jazza eta zinema.
Hiru ardatz nagusik eusten diote ideia horren
funtsari, eta adibide ugari daude programa-
tutakoen artean: soinu-bandan jazza nabar-
mena duten filmak (Ascenseur pour l’échafaud
–Ascensor para el cadalso– 1958); jazz-musi-
kariak protagonista dituzten filmak (Bird,
1988), eta jazzaren eragin nabarmena duten
filmak (The Connection, 1961). Batzuetan, hiru
ardatzetatik zerbait dute filmek. Zoria izango
da. Euskal Herrian zinemarako eta jazzerako
zaletasun handia dago. Eta egiaztatu duguna
da, sarritan, zaleek biak dituztela maite. Zoria
izango da.

JAZZINEMAren laugarren edizio honetako
nobedade nagusia da Bilbon ere egongo gare-
la, Arte Ederren Museoan, beti bezala, eta, ho-
rrez gainera, Getxoko Nazioarteko Jazzaldia-
rekin elkarlanean arituko garela lehen aldiz.
Beste albiste bat da fokua zinema frantsesean
ere jarri nahi izan dugula, oso garrantzitsua
izan baitzen. Hori ere zoria izango da... À bout
de souffle (Al final de la escapada, Jean-Luc Go-
dard, 1960) ez da Nouvelle Vague mugimen-
duaren sorrerako film bat soilik; horrez gai-
nera, Martial Solalen soinu-bandak, filmaren
muntaiak eta haren arimak berak jazza eguz-

ki duen planeta-sistema batera eramaten gai-
tuzte. Roger Vadimi askok ez zioten barkatu
Choderlos de Laclos klasikoarekin ausartu
izana (Les liaisons dangereuses), nahiz eta Jean-
ne Moreau, Gérard Philipe, Jean-Louis Trintig-
nant eta Boris Vian idazle eta jazz-musikaria
egon aktore-zerrendan. Gainera, Art Blakey,
Duke Jordan eta Thelonious Monk musikariek
ere parte hartu zutenez soinu-bandan, merezi
du filma berriro ikustea. Jazzak eta zinemak
sarritan ontzi komunikatiboak osatu badituz-
te, are estuagoa da jazzaren eta zinema bel-
tzaren arteko harremana. Un témoin dans la
ville filman (Sólo un testigo, Édouard Molinaro,
1959), Barney Wilenen musikak biziagotu egi-
ten du filmeko jazarpen-eszena; Lino Ventura-
ren interpretazioa benetan distiratsua da zi-
nemagintza beltz frantziarreko film honetan.

Atlantikoa zeharkatuta, ezer gutxi gaineratu
diezaiokegu Touch of Evil (Gaizkiaren ukitua,
Orson Welles, 1958) maisulanari buruz esan
denari; Henry Mancini handiaren jazz-musi-
ka latindarrak osatzen du haren soinu-banda.
Woody Allenen zinema jazzik gabe ezin dela
ulertu argi geratu zen berriz Radio Days (Días
de radio, 1987) filman, non New Yorkeko 40ko
hamarkadako irratien bidez entzuten baitugu
musika. Amaitzeko, estreinaldi bat: Ella Fitzge-
rald: Just One of Those Things (2019): britainiar
dokumentalista ospetsuenetako batek (Leslie
Woodhead) jazz-izarrari buruz egindako fil-
ma. Jazza eta zinema, zinema eta jazza. He-
men, Euskal Herrian, Euskadiko Filmategiaren
eskutik. Zoria izango da...

4

JAZZINEMA 4
Será el azar. En 1927 con El cantor de jazz irrumpe
el cine sonoro y hasta en el título se nos remite
al jazz. En las anteriores ediciones de JAZZINEMA
que ha organizado la Filmoteca Vasca, se han pro-
gramado películas que dan cuenta de la privilegia-
da relación existente entre estas dos disciplinas
artísticas: cine y jazz, jazz y cine. Tres grandes
ejes son los que sostienen la naturaleza misma
de la idea y abundan los ejemplos ya programa-
dos: cine que incluye jazz en su banda sonora de
manera relevante (Ascensor para el cadalso, 1958),
cine que tiene a músicos de jazz como protago-
nistas (Bird, 1988) y cine en cuya narrativa el jazz
parece haber ejercido una notable influencia (The
Connection, 1961). En algunos de ellos, será el
azar, hay algo de los tres ejes. En el País Vasco hay
grandes pasiones por el cine y el jazz. Y lo que he-
mos comprobado, será el azar, es que a menudo
los amantes lo son de ambos.

La gran novedad de esta cuarta edición de JAZZI-
NEMA es que estaremos también en Bilbao, en el
Museo de Bellas Artes, como siempre, y que co-
laboramos por primera vez también con el Festi-
val Internacional de Jazz de Getxo. Otra noticia es
que hemos querido poner el foco también en el
cine francés, que tan importante fue, será el azar,
a la hora de introducir en sus bandas sonoras a
músicos de jazz: Al final de la escapada (Jean-Luc
Godard, 1960) no solo es una película fundacional
de la Nouvelle Vague, sino que la banda sonora
de Martial Solal, su propio montaje y algo en su

alma nos trasladan como espectadores a un sis-
tema planetario cuyo sol es el jazz. A Roger Vadim
muchos no le perdonaron que se atreviera con el
clásico de Choderlos de Laclos (Les liaisons dan-
gereuses) pese a que contara con Jeanne Moreau,
Gérard Philipe, Jean-Louis Trintignant o incluso el
escritor y músico de jazz Boris Vian en el reparto.
Que además en la música estuvieran Art Blakey,
Duke Jordan y Thelonious Monk hace que merez-
ca la pena revisitar la película. Si el jazz y el cine
han tenido a menudo vasos comunicantes, lo del
jazz y el cine negro ya es cuestión de vidas para-
lelas. En Sólo un testigo (Édouard Molinaro, 1959)
la música de Barney Wilen da vida a una persecu-
ción donde Lino Ventura brilla con luz propia en
una película de puro cine negro francés.

Cruzando el Atlántico, poco cabe añadir a lo ya
dicho sobre la obra maestra Sed de mal (Orson
Welles, 1958), con música de jazz latino de Henry
Mancini. Que es imposible comprender el cine de
Woody Allen sin el jazz queda una vez más claro
en Días de radio (1987), donde la música suena
además a través de las radios de Nueva York en
los años 40. Para terminar, un estreno: Ella Fitzge-
rald: Just One of Those Things (2019), una película
sobre la estrella del jazz realizada por uno de los
documentalistas británicos de mayor prestigio,
Leslie Woodhead. Jazz y cine, cine y jazz. Aquí,
en el País Vasco, y de mano de la Filmoteca Vasca.
Será el azar...

5

ELLA FITZGERALD:
JUST ONE OF THOSE THINGS

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

BILBOKO ARTE EDERREN MUSEOA
BILBAO

19:00

UZTAILA
JULIO

UZTAILA
JULIO

04

05

Ella Fitzgeralden bizitzaren aztarnei jarraituta, film doku-
mental honek aztertzen du nolako bidea egin zuen haren mu-
sikak mende zalapartatsu baten soinu-banda bilakatu arte.
Harlem auzoko Apollo antzokian egindako talentu-lehiaketa
batetik abiatuta, Ellak bost hamarkadetan zehar egindako bi-
daia miresgarria jarraitzen du filmak, eta erakusten du nola
islatu zituen bere musikak garaiko grinak eta gatazkak.

Ohiko biopic arruntaz harago, irudiak eta musika baliatuta,
garai hartako giroa dakarkigu, eta Ellaren ibilbide apartaren
testuingurua azaltzen du; Smokey Robinson, Jamie Cullum,
Tony Bennett eta Norma Miler artistei egindako elkarrizke-
ten bitartez. Jazzaren Olinpoko jainkosa baten eta, oro har,
XX. mendeko musikaren ahotsa.

Al trazar la historia de la vida de Ella Fitzgerald, esta película docu-
mental explora cómo su música se convirtió en la banda sonora
de un siglo tumultuoso. Partiendo de un concurso de talento en el
teatro Apollo de Harlem, la película rastrea el extraordinario viaje
de Ella a lo largo de cinco décadas, al tiempo que muestra las pa-
siones y conflictos reflejados en su música y en su vida.

Más allá del biopic convencional, la película evoca, mediante el em-
pleo de imágenes y música, el ambiente de aquella época y da vida
al contexto de la singular carrera de Ella, por medio de las entrevis-
tas realizadas a Smokey Robinson, Jamie Cullum, Tony Bennett y
Norma Miler. La voz de una diosa del olimpo del jazz y de la música
del siglo XX en general.

Leslie Woodhead

2019

Erresuma Batua, AEB/Reino
Unido, EUA

Eagle Rock Films

Tony Bennett, Jamie Cullum,
Laura Mvula, Johnny Mathis,
Smokey Robinson, Cleo
Laine, Andre Previn, Norma
Miller, Patti Austin, Izsak
Perlman, Margo Jefferson, Will
Friedwald, Ray Brown Jr.

90’

Jatorrizko bertsioa ingelesez,
gaztelaniazko azpitituluekin.
Versión original en inglés,
con subtítulos en castellano.

Estreinaldia
Estreno

6

TOUCH OF EVIL
GAIZKIAREN UKITUA

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

BILBOKO ARTE EDERREN MUSEOA
BILBAO

19:00

UZTAILA
JULIO

UZTAILA
JULIO

11

06

Narkotrafikoaren alorreko poliziakide bat Mexikoko
mugara iritsi da emaztearekin, lehergailu batek ez-
tanda egin duen unean, hain zuzen. Berehala, bere
gain hartuko du ikerketaren ardura, Quinlan tokiko
poliziaren buruzagiarekin elkarlanean, zeina oso
ezaguna baita metodo gogor eta ez oso ortodoxoak
erabiltzeagatik. Izugarrizko borroka piztuko da bi
gizonen artean, biek baitituzte bata bestearen aur-
kako frogak. Welles zuzendariaren maisulan honek
Henry Mancini handiaren musika du gainera, eta
jazz latinoari egindako keinuz beteta dago.

Un agente de la policía de narcóticos llega a la frontera
mexicana con su esposa justo en el momento en que
explota una bomba. Inmediatamente se hace cargo de la
investigación contando con la colaboración de Quinlan,
el jefe de la policía local, muy conocido en la zona por sus
métodos expeditivos y poco ortodoxos. Una lucha feroz
se desata entre los dos hombres, debido a que cada uno
de ellos tiene pruebas contra el otro. Obra maestra de
Welles con música del gran Henry Mancini llena de gui-
ños al jazz latino.

Orson Welles

1958

AEB/EUA

Universal International Pictures

Orson Welles (Eleberria/Novela: Badge
of Evil, Whit Masterson)

Russell Metty

Henry Mancini

Charlton Heston, Janet Leigh,
Orson Welles, Marlene Dietrich,
Joseph Calleia, Zsa Zsa Gabor

110’

Jatorrizko bertsioa ingelesez,
euskarazko azpitituluekin.
Versión original en inglés,
con subtítulos en euskera.

7

BILBAO

BILBOKO ARTE EDERREN MUSEOA
MUSEO DE BELLAS ARTES DE BILBAO
Auditoriuma/Auditorio

Eguna
Día

Ordua
Hora

Bertsioa
Versión

Azpitituluak
Súbtítulos

Aurkezpena
Presentación

ELLA FITZGERALD: JUST ONE
OF THOSE THINGS
(Leslie Woodhead, 2019)

ESTREINALDIA / ESTRENO

2019/07/05 19:00 Ingelesa
Inglés

Gaztelania
Castellano

TOUCH OF EVIL
Gaizkiaren ukitua
(Orson Welles, 1958)

2019/07/06 19:00 Ingelesa
Inglés

Euskara
Euskera

LES LIAISONS DANGEREUSES
Las relaciones peligrosas
(Roger Vadim, 1959)

2019/07/12 19:00 Frantsesa
Francés

Gaztelania
Castellano

Iñaki Saitua*

À BOUT DE SOUFFLE
Al final de la escapada
(Jean-Luc Godard, 1960)

2019/07/13 19:00 Frantsesa
Francés

Gaztelania
Castellano

UN TÉMOIN DANS LA VILLE
Sólo un testigo
(Édouard Molinaro, 1959)

2019/07/20 19:00 Frantsesa
Francés

Gaztelania
Castellano

RADIO DAYS
Días de radio
(Woody Allen, 1987)

2019/07/27 19:00 Ingelesa
Inglés

Gaztelania
Castellano

* �Getxoko Jazzaldiko zuzendaria
Director del Festival de Jazz de Getxo

8

DONOSTIA / SAN SEBASTIÁN

TABAKALERA
1 Zinema Aretoa
Sala de Cine 1

Eguna
Día

Ordua
Hora

Bertsioa
Versión

Azpitituluak
Súbtítulos

Aurkezpena
Presentación

ELLA FITZGERALD: JUST ONE
OF THOSE THINGS
(Leslie Woodhead, 2019)

ESTREINALDIA / ESTRENO

2019/07/04 19:00 Ingelesa
Inglés

Gaztelania
Castellano

TOUCH OF EVIL
Gaizkiaren ukitua
(Orson Welles, 1958)

2019/07/11 19:00 Ingelesa
Inglés

Euskara
Euskera

LES LIAISONS DANGEREUSES
Las relaciones peligrosas
(Roger Vadim, 1959)

2019/07/18 19:00 Frantsesa
Francés

Gaztelania
Castellano

À BOUT DE SOUFFLE
Al final de la escapada
(Jean-Luc Godard, 1960)

2019/07/19 19:00 Frantsesa
Francés

Gaztelania
Castellano

UN TÉMOIN DANS LA VILLE
Sólo un testigo
(Édouard Molinaro, 1959)

2019/07/25 19:00 Frantsesa
Francés

Gaztelania
Castellano Quim Casas*

RADIO DAYS
Días de radio
(Woody Allen, 1987)

2019/07/26 19:00 Ingelesa
Inglés

Gaztelania
Castellano Quim Casas*

*� Zinema eta musika kritikaria, eta Donostia Zinemaldiko Hautespen-batzordeko kidea
 Crítico de cine y música, y miembro del Comité de Selección del Festival de San Sebastián

9

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

BILBOKO ARTE EDERREN MUSEOA
BILBAO

LES LIAISONS DANGEREUSES
LAS RELACIONES PELIGROSAS

Juliette eta Valmont ezohiko senar-emazteak dira.
Hala adostuta, maitaleak dituzte biek ala biek, bai-
na sekretupean gordeko dute beti informazio hori.
Lagunen eta ezagunen aurrean, Valmont senar
leiala da; Juliette ere emakume zintzo eta leiala da
itxuraz, eta emakume lotsatiaren itxurak egiten
ditu beti, sexu-konturen bat denean tartean. Pierre
Choderlos de Laclos idazlearen eleberri ospetsuan
dago oinarritua, eta 60. hamarkadan girotuta dago.
Thelonious Monkek zinemarako konposatu zuen
soinu-banda bakarra du filmak: Barney Wilen sa-
xoan, eta Art Blakeyren Jazz Messengers taldearen
doinu ezin ederragoak.

Juliette y Valmont forman un matrimonio poco con-
vencional. De mutuo acuerdo, los dos tienen amantes,
aunque lo mantienen en el más absoluto secreto. Ante
amigos y conocidos, Valmont es un marido fiel; Juliette,
por su parte, aparenta ser una mujer honesta, fiel y muy
pudorosa cuando se trata cualquier asunto de índole se-
xual. Adaptación de la famosa novela de Pierre Choder-
los de Laclos, ambientada en los años 60. Única música
para cine compuesta por Thelonious Monk, con Barney
Wilen al saxo y los Jazz Messengers de Art Blakey inspi-
radísimos.

19:00

UZTAILA
JULIO

UZTAILA
JULIO

18

12

Roger Vadim

1959

Frantzia/Francia

Les Films Marceau-Cocinor

Claude Brulé, Roger Vadim, Roger
Vailland (Eleberria/Novela: Pierre
Choderlos de Laclos)

Marcel Grignon

Thelonious Monk, Duke Jordan,
James Campbell’
Jeanne Moreau, Gérard
Philipe, Annette Vadim, Madeleine
Lambert, Jeanne Valérie, Nicolas
Vogel, Boris Vian

105’

Aurkezpena | Presentación
Iñaki Saitua*

Jatorrizko bertsioa frantsesez,
gaztelaniazko azpitituluekin.
Versión original en francés,
con subtítulos en castellano. * �Getxoko Jazzaldiko zuzendaria

Director del Festival de Jazz de Getxo
10

À BOUT DE SOUFFLE
AL FINAL DE LA ESCAPADA

Bogart miresten duen zinema-figurante ohia da Michel
Poiccard. Parisa joateko asmoz Marsellan auto bat lapurtu
ondoren, poliziaren motor-gidari bat hilko du ustekabean.
Batere erruduntasun-zantzurik gabe, bidaiatzen jarrai-
tuko du. Parisen, lagun bati dirua lapurtu eta gero, Patricia-
ren bila hasiko da, gazte burges amerikar bat, idazlea izan
nahi duena eta Eliseoko Zelaietan New York Herald Tribune
saltzen aritzen dena; Sorbonan matrikulatu eta egunkari
horretan idaztearekin ere amesten du. Amerikan ezagu-
tu ez zuen askatasuna Europan aurkitu duelakoan dago.
Michelek ez daki, ordea, polizia bere bila dabilela motor-
gidariaren hilketarengatik. Nouvelle Vague mugimendua-
ren sorrerako film ezagunenetako bat da, eta Martial Sola-
len soinu-banda mitikoa du, gainera.

Michel Poiccard es un ex-figurante de cine admirador de Bogart.
Tras robar un coche en Marsella para ir a París, mata fortuitamen-
te a un motorista de la policía. Sin remordimiento alguno por lo
que acaba de hacer, prosigue el viaje. En París, tras robar dinero a
una amiga, busca a Patricia, una joven burguesa americana, que
aspira a ser escritora y vende el New York Herald Tribune por los
Campos Elíseos; sueña también con matricularse en la Sorbona y
escribir algún día en ese periódico. En Europa cree haber hallado
la libertad que no conoció en América. Lo que Michel ignora es
que la policía lo está buscando por la muerte del motorista. Una
de las películas fundacionales de la Nouvelle Vague con banda
sonora mítica de Martial Solal.

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

BILBOKO ARTE EDERREN MUSEOA
BILBAO

19:00

UZTAILA
JULIO

UZTAILA
JULIO

19

13

Jean-Luc Godard

1960

Frantzia/Francia

Impéria Films, Société Nouvelle de
Cinématographie, Les Productions
Georges de Beauregard
Jean-Luc Godard (Istorioa/Historia:
François Truffaut)

Raoul Coutard

Martial Solal

Jean-Paul Belmondo, Jean
Seberg, Daniel Boulanger, Henri-
Jacques Huet, Roger Hanin, Jean-
Pierre Melville, Jean-Luc Godard

90’

Jatorrizko bertsioa frantsesez,
gaztelaniazko azpitituluekin.
Versión original en francés,
con subtítulos en castellano.

11

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

BILBOKO ARTE EDERREN MUSEOA
BILBAO

UN TÉMOIN DANS LA VILLE
SÓLO UN TESTIGO

Emaztearen erailketak traumatizatutako gizon bat
hiltzailearen bila hasiko da, eta hiltzailea emaztea-
ren maitale izan zela jabetuko da. Haren atzetik
dabilela, aurkitu eta hil egingo du, baina taxi-gidari
batek ikusiko du hilketa. Zigorrik gabe irteteko aha-
leginean, lekukoaren aztarnak jarraituko ditu pro-
tagonistak. Zinema beltz frantses peto-petoa, Miles
Davisen musika ondo ezagutzen zuen Barney Wilen-
en soinu-banda ederrarekin.

Un hombre traumatizado por el asesinato de su esposa
se aboca a la búsqueda del asesino, que resulta ser un
amante de su mujer. En su pesquisa, encuentra y mata
al sujeto, siendo su crimen presenciado por un taxista.
En su afán de quedar impune, el protagonista se pone
tras la pista de este eventual testigo. Cine negro francés
de muchos quilates y banda sonora perfecta de Barney
Wilen, que ya conocía bien a Miles Davis.

Aurkezpena | Presentación
Quim Casas*

19:00

UZTAILA
JULIO

UZTAILA
JULIO

25

20

Édouard Molinaro

1959

Frantzia/Francia

Franco London Films, Paris Union
Films, Société Nouvelle des
Établissements Gaumont (SNEG),
Tempo Film, Zebra Films
Édouard Molinaro, Gérard Oury, Alain
Poiré, André Tabet, Georges
Tabet (Eleberria/Novela: Pierre
Boileau, Thomas Narcejac)

Henri Decaë

Barney Wilen

Lino Ventura, Sandra Milo, Franco
Fabrizi, Jacques Berthier, Daniel
Ceccaldi, Robert Dalban

89’

Jatorrizko bertsioa frantsesez,
gaztelaniazko azpitituluekin.
Versión original en francés,
con subtítulos en castellano.

* Zinema eta musika kritikaria, eta Donostia Zinemaldiko
Hautespen-batzordeko kidea
Crítico de cine y música, y miembro del Comité de Selección
del Festival de San Sebastián

12

RADIO DAYS
DÍAS DE RADIO

1940ko hamarkada da, irratiaren urrezko garaia, eta
New Yorkeko langile familia bateko kide bitxiak har-
gailua uneoro piztuta dutela bizi dira. Musikak, ne-
garra eragiten duten irrati-sailek, superheroien isto-
rioek, lehiaketek, gizarteko goi-klasearen kronikek
eta kirol-izarren legendek beren zorigaitza arintzen
laguntzen diete eta garai errepikaezin baten anek-
dota-bilduma ederra osatzen dute. Zuzendariaren
autobiografiaren oihartzunak dira, jazza eta irratia
une berean ezagutu baitzituen Allenek.

Son los años 40, la era dorada de la radio, y los peculia-
res miembros de una familia trabajadora de Nueva York
viven con el receptor permanentemente encendido. La
música, los seriales lacrimógenos, las historias de super-
héroes, los concursos, las crónicas de la alta sociedad y
las leyendas sobre estrellas deportivas les sirven para
ser un poco menos infelices y engarzan un anecdotario
nostálgico de una época irrepetible. Ecos autobiográfi-
cos de Allen, que descubre el jazz al tiempo que la radio.

Aurkezpena | Presentación
Quim Casas*

19:00
BILBOKO ARTE EDERREN MUSEOA
BILBAO

UZTAILA
JULIO27

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

UZTAILA
JULIO26

Woody Allen

1987

AEB/EUA

Orion Pictures

Woody Allen

Carlo Di Palma

Dick Hyman

Mia Farrow, Dianne Wiest, Seth Green,
Julie Kavner, Michael Tucker, Danny
Aiello

88’

Jatorrizko bertsioa ingelesez,
gaztelaniazko azpitituluekin.
Versión original en inglés,
con subtítulos en castellano.

*� Zinema eta musika kritikaria, eta Donostia Zinemaldiko
Hautespen-batzordeko kidea
Crítico de cine y música, y miembro del Comité de Selección
del Festival de San Sebastián

13

INFORMAZIO BALIAGARRIA
INFORMACIÓN PRÁCTICA

SALNEURRIAK / TARIFAS

ZINEMA ARETOA / SALA DE CINE

DONOSTIA / SAN SEBASTIÁN
TABAKALERA

TABAKALERA
1 Zinema Aretoa / Sala de Cine 1

Andre Zigarrogileak plaza, 1
Plaza de las Cigarreras, 1
20012 DONOSTIA / SAN SEBASTIÁN
T. +34 943 118 855
www.tabakalera.eu

SALNEURRIAK / TARIFAS

ZINEMA ARETOA / SALA DE CINE

BILBAO
BILBOKO ARTE EDERREN MUSEOA
MUSEO DE BELLAS ARTES DE BILBAO

Salgai: www.museobilbao.com web orrian eta
museoko leihatilan.
A la venta: en la página web
www.museobilbao.com y en la taquilla del
museo.

SARRERA | ENTRADA

Orokorra: 3,50 €.
General: 3,50 €.

Museoaren Lagunak: 2 €.
Amigos del Museo: 2 €.

25 urtetik beherakoak: doan (museoko
leihatilan jaso behar da sarrera).
Menores de 25 años: gratis (la entrada se
recoge en la taquilla del museo).

Salgai: ticket.kutxabank.es/tabakalera web
orrian eta Tabakalerako Informazio Puntuan.
A la venta: en la página web
ticket.kutxabank.es/tabakalera y en el Punto de
Información de Tabakalera.

SARRERA | ENTRADA

Orokorra: 3,50 €.
General: 3,50 €.

Donostia Kultura eta Tabakalera
txartelekin: -%10.
Con las tarjetas Donostia Kultura y
Tabakalera: -10%.

BILBOKO ARTE EDERREN MUSEOA: AUDITORIUMA
MUSEO DE BELLAS ARTES DE BILBAO: AUDITORIO

Museo plaza, 2
48009 BILBAO
T. +34 944 396 060
www.museobilbao.com

14

EUSKADIKO FILMATEGIAREN
ARGITALPENAK SALGAI
GURE WEB ORRIAN
LAS PUBLICACIONES DE LA
FILMOTECA VASCA A LA VENTA
EN NUESTRA PÁGINA WEB

www.filmotecavasca.com

15

Antolatzailea | Organizador

2019
URRIA-ABENDUA
OCTUBRE-DICIEMBRE

BILBOKO ARTE EDERREN MUSEOA
MUSEO DE BELLAS ARTES DE BILBAO
BILBAO

TABAKALERA
DONOSTIA / SAN SEBASTIÁN

Kolaboratzaileak | Colaboradores

YANNICK
BELLON

