[image: image1.png]


CANNES 2010

NEW RESTORATIONS BY

CINETECA DI BOLOGNA-LABORATORIO L’IMMAGINE RITROVATA

Cineteca di Bologna and Laboratorio L’Immagine Ritrovata are back in Cannes this year with six new restoration works fresh out of the lab, and a restoration project part of an international cooperation, Il Gattopardo, all of them here for their world première in the official selection of Cannes Classics.

Immagine Ritrovata, the film restoration laboratory of Cineteca di Bologna, further consolidates its name thanks to the participation in world-important restoration projects, commissioned by the World Cinema Foundation and The Film Foundation, institutions which have been established and are both chaired by Martin Scorsese, who will attend the presentation of the positive results of a year of cooperation work, aiming at the preservation and protection of cinema.

Martin Scorsese will attend the world première of the new restoration of Il Gattopardo on Friday 14 May, at h 6.15 pm, in Salle Debussy.

Restoration in cooperation with Cineteca di Bologna – L’Immagine Ritrovata, Centro Sperimentale di Cinematografia – Cineteca Nazionale, The Film Foundation, Pathé, Fondazione Jérôme Seudioux-Pathé, Twentieth Century Fox.

The restoration has been made possible thanks to the support of GUCCI and The Film Foundation.

The films restored by Cineteca di Bologna – L’Immagine Ritrovata are presented at Cannes and will later be screened in Italy at Il Cinema Ritrovato Festival organised by Cineteca di Bologna, from 26 June to 3 July in Bologna:

Restorations of the World Cinema Foundation

The prestigious international Foundation, created by Martin Scorsese for the restoration and preservation of what he has called «neglected cinema», intends paying special attention to “smaller” productions which, as such, are those more at risk of being forgotten. Following the same principle of The Film Foundation, the World Cinema Foundation as well sees the participation of many artists who are promoting the safeguarding of less-protected film heritage.

Mest (Revenge, Kazakhstan-USSR/1989) 

by Ermek Shinarbaev (96’, colour)

Sunday 16 May, h 5.00 pm, Salle Buñuel

A burden has been weighing heavily on the frail shoulders of Soungou, a young Korean girl, since her childhood, a legacy from her father. She lives for one thing only, revenge. If the tradition is not honoured and her father's soul not put to rest, Soungou will never find peace on this earth.

For the restoration of Revenge, negatives for the sound track and a positive print offered by Kazakhfilm Studio and preserved by the State Archives of the Republic of Kazakhstan, have been used.

Special thanks to director Ermek Shinarbaev for his help and support during the restoration phase.

The digital restoration has produced a new 35mm inter-negative print

Két lány az utcán (Two Girls on the Street, Hungary/1939)

by André De Toth (85’, b/n)

Tuesday 18 May, h 5.30 pm, Salle Buñuel

Two girls run away from their small village. Gyöngyi comes from an aristocratic family, but her father has disowned her because of her pregnancy. She finds herself in Budapest where she ekes out a living playing violin in a restaurant. Vica, an orphan peasant girl, terrorised by her stepfather, moves to Budapest where she finds work in a construction site. Gyöngyi and Vica meet by chance on the street and decide to live together: soon their lives will change forever.

For the restoration, the original 35mm print has been used together with the original nitrate negatives from Magyar Nemzeti Filmarchivum (Hungary's national Film Archive.

The digital restoration has produced a new 35mm internegative print.

Titash Ekti Nadir Naam (A River Called Titash, India-Bangladesh/1973)

by Ritwik Ghatak (158’, b/n)

Thursday 20 May, h 8.00 pm, Salle Buñuel

Inspired by the famous novel by Advaita Malla Barman, the film that Ghatak shot in his Western Bengal home town soon after the independence of Bangladesh, explores the songs, language, customs and rhythms of an independent community and culture, which is at the same time ravaged by natural calamities, modernisations and political conflict. 

For the restoration, negatives for the sound and a positive print given by the Ritwilk Memorial Trust and preserved in the National Film Archive of India have been used. As the original negative was incomplete and many reels were heavily damaged, a positive print provided by the Bundesarchiv-Filmarchiv has been used.

The digital print has produced a new 35mm internegative print.

Shakavi el Flash el Fasi (The Eloquent Peasant, Egypt/1969)

by Shadi Abdel Salam (20’, colour)

Restorations of The Film Foundation

Il Gattopardo (Italia/1963)

by Luchino Visconti (185’, colour)

Friday 14 May, h 6.15 pm, Salle Debussy

Restoration of Cineteca di Bologna

Il Ruscello di Ripasottile (fragment)

by Roberto Rossellini

Thursday 20 May, h 6.00 pm

Il ruscello di Ripasottile was filmed on location in a stream near Palidoro, an inland area not far from Ladispoli, while interiors were filmed at Istituto Ittiogenico di Roma.

The story goes like this: upstream of the Ripa Sottile brook some trout have spawned, the documentary starts with the scene of the eggs hatching and tiny minnows wiggling away, filmed at the Istituto Ittiogenico; the good tiding is spread around to the animals living in the brook, the woods and surrounding countryside. The crow tells it to the birds, which repeat it to the turtle, ducks, hares and so on, till they reach the tigers of the brooks, the ravenously hungry fresh-water fish, the pikes, which start to swim upstream to go and eat the new-born minnows. But all the water, woods, countryside animal, sorry to have in their enthusiasm unwillingly passed this juicy news to the pikes, rouse and organise an expedition against these “sharks”. (Stefano Roncoroni, Il “primo Rossellini”, in Roberto Rossellini, ed. by E. Bruno, 1980, pp. 55-56)

The fragment has been found by chance by Mr Domenico Murdaca who has called the Cineteca di Bologna which has provided to have it restore in its L’Immagine Ritrovata Laboratory.

The presentation of the fragment of Il Ruscello di Ripasottile has been made possible thanks to the cooperation with the ‘Fondazione Roberto Rossellini per l’Audiovisivo’.

The restorations promoted by World Cinema Foundation and made by the laboratory L’Immagine Ritrovata della Cineteca di Bologna presented in the past editions of the Cannes Film Festival:

2007

Trances di Ahmed El Maanouni (Morocco/1981)

Limite di Mario Peixoto (Brazil/1931)

2008

Susuz Yaz di Metin Erksan (Turkey/1964)

Touki Bouki di Djibril Diop Mambéty (Senegal/1973)

Hanyo di Kim Ki-Young (South Korea/1960)

2009

Al Momia di Shadi Adbel Salam (Egypt/1969)

Redes di Emilio Gòmez Muriel e Fred Zinnemann (Mexico/1936)

Gu Ling Jie Shao Nian Sha Ren Shi Jian di Edward Yang (Taiwan/1991)

Behind the Scenes Footage special project by the Ingmar Bergman Foundation

Ufficio Stampa Cineteca di Bologna:

Patrizia Minghetti

tel: (+39) 3333289428

cinetecaufficiostampa@comune.bologna.it www.cinetecadibologna.it
� EMBED Immagine Microsoft Photo Editor 3.0 ���


_109199428.unknown

