

FRAHALDSSKÓLASÝNINGAR

 VORÖNN 2015

Í boði er kvikmyndafræðsla á mánudögum í nokkrar vikur á vorönn 2015.
Verkefnisstjóri er Oddný Sen, kvikmyndafræðingur, oddnysen@gmail.com.

Sýningarnar eru á mánudögum klukkan 14:15 í Bíó Paradís.

Rétt eins og kvikmyndirnar á haustönn 2014 eiga eftirtaldar kvikmyndir það
sameiginlegt að hafa markað djúp spor í kvikmyndasöguna og valdið straumhvörfum í

kvikmyndagerð. Í þeim endurspeglast ferskt myndmál og frásagnaraðferð þar sem
finna má vísanir í ótal áttir. Hjá engri þeirra verður komist, en þær hafa alþjóðlega

gæðastimpla, eru frá ýmsum þjóðlöndum og eru lykilkvikmyndir sem hafa skapað sér
sess innan kvikmyndasögunnar. Nemendur fá að njóta þeirra í sýningarsal í

kvikmyndahúsi. Athygli er vakin á því að hægt er að nota myndirnar við
tungumálakennslu.

Á undan hverri sýningu er haldinn fyrirlestur til að auðvelda áhorfendum

að greina kvikmyndina ásamt hugmyndum að ritgerðum. Leitast verður við að skoða
margvísleg temu eins og úrvinnslu tilfinninga, félagsleg tengsl, samfélagsleg tengsl,

einelti, listsköpun, tengsl nútíma kvikmynda við kvikmyndasöguna, stjórnmál,
mannréttindi, svo fátt eitt sé nefnt.

Sýningarnar eru kennurum og nemendum að kostnaðarlausu en þeir verða sjálfir að

standa straum af ferðum til kvikmyndahússins. Vinsamlega sendið verkefnastjóra
tölvupóst ef þið hafið áhuga á að koma á sýningu og tilgreinið hvaða sýningu þið viljið

sækja og hvað mörg sæti fyrir nemendur og hve mörg fyrir kennara / aðra starfsmenn.
Ef breytingar verða á þátttöku vinsamlegast látið verkefnisstjóra vita í tíma.

oddnysen@gmail.com

VORÖNN 2015

MÁNUDAGUR 12. JANÚAR KL. 14:15 CHINATOWN

MÁNUDAGUR 19. JANÚAR KL. 14:15 STALKER

MÁNUDAGUR 26. JANÚAR KL. 14:15 MELANCHOLIA

MÁNUDAGUR 2. FEBRÚAR KL. 14:15 SUNRISE

MÁNUDAGUR 9. FEBRÚAR KL. 14:15 ONE FLEW OVER THE CUCKOO´S

NEST

MÁNUDAGUR 16. FEBRÚAR KL. 14:15 LOST HIGHWAY

KVIKMYNDAHÁTÍÐ Í BÍÓ PARADÍS, STOCKFISH FRÁ 19. FEBRÚAR - 1.

MARS

MÁNUDAGUR 2. MARS KL. 14:15 RASHOMON

MÁNUDAGUR 9. MARS KL, 14:15 SOME LIKE IT HOT

MÁNUDAGUR 16. MARS KL. 14:15 VERTIGO

MÁNUDAGUR 23. MARS KL. 14:15 ÞRÍR LITIR BLÁR

BARNAKVIKMYNDAHÁTÍÐ Í BÍÓ PARADÍS

PÁSKAFRÍ

MÁNUDAGUR 13. APRÍL KL. 14:15 THE RUSSIAN ARK

MÁNUDAGUR 20: APRÍL KL. 14:15 NO COUNTRY FOR OLD MEN

MÁNUDAGUR 27. APRÍL KL. 14:15 IN THE MOOD FOR LOVE

MÁNUDAGUR 12. JANÚAR KL. 14:15 CHINATOWN

CHINATOWN, ROMAN POLANSKI, MÁNUDAGUR, 12. JANÚAR KL. 14:15

TEGUND OG ÁR Nýrökkurmynd 1974/LENGD: 131 MIN /LAND: BANDARÍKIN /

LEIKSTJÓRI: Roman Polanski/AÐALHLUTVERK: Jack Nicholson, Faye Dunaway, John

Huston.

Rökkurmyndir, morðgáta, sifjaspell, umhverfismál, njósnir

Chinatown er talin með mikilvægari verka Roman Polanski en hann gerði myndina í

Bandaríkjunum eftir handriti Robert Townes. Myndin sækir mjög í rökkurmyndir

fimmta og sjötta áratugarins en hún hefur verið nefnd fyrsta rökkurmyndin sem er

tekin í lit. Hún telst jafnframt til mikilvægari kvikmynda sem gerðar voru á áttunda

áratugnum í Bandaríkjunum.

Myndin gerist á fjórða áratugnum og hefst á því að kona sem segist vera Evelyn

Mulwray, ræður einkaspæjarann Jake Gittes til að njósna um eiginmann sinn. Gittes er

vanur að taka að sér slík verkefni og er ekki vandur að meðulum til að ná sínu fram, en

brátt kemur í ljós að ekkert er sem sýnist. Chinatown var tilnefnd til ellefu

Óskarsverðlauna og vann verðlaunin fyrir besta handritið, auk fjölda annarra verðlauna

og viðurkenninga.

STALKER, ANDREJ TARKOVSKY, MÁNUDAGUR, 19. JANÚAR KL. 14:15

TEGUND OG ÁR/Leikin mynd, vísindaskáldsaga, dystópía, 1979/LENGD: 163 MIN /LAND:

SOVÉTRÍKIN / LEIKSTJÓRI: Andrei Tarkovsky/AÐALHLUTVERK: Alexander Kaidanovsky,

Anatoly Solonitsyn, Nikolai Grinko.

Skammt frá ónefndri borg er Svæðið, staður sem flestir forðast og er vel varið af hermönnum,

girt gaddavír. Tveir menn, prófessor og rithöfundur fá leiðsögumann (stalker) til að fara með

þá inn á Svæðið en þeir vilja komast til Herbergisins þar sem allar óskir rætast.

Leiðsögumaðurinn fer með þá inn í þennan dularfulla heim með ströngum skilyrðum, en eftir

því sem þeir komast nær Herberginu breytast leikreglurnar.

Andrei Tarkovsky (1932-1986) er einn af merkustu kvikmyndagerðarmönnum sem uppi hefur

verið og hefur haft víðtæk áhrif á kvikmyndasöguna. Hann gerði fyrstu myndir sínar í

Sovétríkjunum en síðustu tvær þeirra gerði hann á Ítalíu og í Svíþjóð. Tarkovsky fór

óhefðbundnar leiðir við vinnslu kvikmynda sinna, hafnaði hefðbundinni frásagnaraðferð og

myndir hans einkennast af raungerðri dulrúð, háspekilegum vangaveltum, draumkenndu

myndmáli og óvenju löngum skotum svo einhver dæmi séu tekin.

Vísindi, ritstörf, hernumið svæði, dystópía, tilvistarspurningar, rússneska

MÁNUDAGUR 26. JANÚAR KL. 14:15 MELANCHOLIA

TEGUND OG ÁR/Leikin mynd, drama, 2011/LENGD: 136 MIN /LAND:

DANMÖRK / LEIKSTJÓRI: Lars Von Trier/AÐALHLUTVERK: Kirsten Dunst,

Charlotte Gainsbourg, Alexander Skarsgards, Charlotte Rampling.

Lars Von Trier er einn af fjórum leikstjórum sem stóðu að Dogma 95

samþykktinni en markmið þeirrar samþykktar var andóf gegn ofurtæknivæddri

kvikmyndagerð samtímans. Von Trier er undir sterkum áhrifum frá Carl

Theodor Dreyer, Ingmar Bergman og Andrei Tarkovsky, en hann leggur áherslu

á samsömun áhorfandans við persónurnar, fer óhefðbundnar leiðir til að vekja

tilfinningaleg viðbrögð og spyr þráfaldlega stórra spurninga í myndum sínum.

Melancholia er önnur myndin í þunglyndis- og fíknarþríleik Von Triers, en sú

fyrsta er Antichrist og sú síðasta er Nymphomaniac. Myndin segir frá

systrunum Justine og Claire, en Justine er að gifta sig á setri systur sinnar sem

heldur henni íburðarmikla brúðkaupsveislu. Justine á við alvarlegt þunglyndi

að stríða og eftir brúðkaupið takast systurnar á við nýjar aðstæður þegar blá

reikistjarna, Melancholia, er á leið til jarðarinnar.

Samskipti, þunglyndi, brúðkaup, fjölskylda, sjálfsvíg, framhjáhald, danska

MÁNUDAGUR 2. FEBRÚAR KL. 14:15 SUNRISE

TEGUND OG ÁR/Leikin mynd, þögul, 1927/LENGD: 95 MIN /LAND:

BANDARÍKIN / LEIKSTJÓRI: F.W. Murnau/AÐALHLUTVERK: Janet Gaynor,

George O´Brien, Margaret Livingston.

Fyrsta mynd þýska kvikmyndagerðarmannsins F.W. Murnau í Bandaríkjunum

var Sunrise - A Song Of Two Human Beings, með Janet Gaynor og George O´Brien

í aðalhlutverkum. Myndin er byggð á skáldsögu Hermann Suderman, A Trip To

Tilsit.

Söguþráður myndarinnar er einfaldur og segir frá bændahjónum (O´Brien og

Gaynor) sem voru eitt sinn hamingjusöm. Þegar hart er í ári og erfiðleikar steðja

að, lætur eiginmaðurinn tælast af heimskonu úr borginni sem er leikin af Margaret

Livingston. Murnau vinnur með andstæður borgar og sveitalífs, sekt og sakleysis,

draums og veruleika, góðs og ills. Hann sýnir áhorfandanum inn í huga

persónanna auk þess sem hann varpar fram siðferðislegum spurningum og

útfærir nánar sem endurlausn. Murnau var sem kunnugt er einn af forsprökkum

þýska expressjónismans og þekktastur fyrir Nosferatu frá 1922.

Sveitalíf, borgarlíf, sekt, sakleysi, framhjáhald, upprisa, talmyndir

MÁNUDAGUR 9. FEBRÚAR KL. 14:15 ONE FLEW OVER THE CUCKOO´S

NEST

TEGUND OG ÁR/Leikin mynd, drama, 1975/LENGD: 133 MIN /LAND:

BANDARÍKIN / LEIKSTJÓRI: Milos Forman/AÐALHLUTVERK: Jack Nicholson,

Louise Fletcherm Jack Nitzsche.

Milos Forman er fæddur í Tékklandi og var einn af forsprökkum tékknesku

nýbylgjunnar og hafði mikil áhrif á kvikmyndagerðarmenn í öðrum löndum

sem voru undir einræðisstjórn. Hann gerði myndirnar Lásky jedné plavovlásky,

Loves of a Blonde sem Forman gerði árið 1965 og Hoří, má panenko “Fireman´s

Ball” (1967) en báðar myndirnar brjóta þvert á hið viðtekna form

sósíalrealismans. Loves of a Blonde var tilnefnd til Golden Globe og

Óskarsverðlauna fyrir bestu erlendu myndina árið 1967.

Forman fluttist til New York þegar sovéskar hersveitir réðust inn í Prag árið

1968. Hann gerði Gaukshreiðrið árið 1975 en myndin sló í gegn og hlaut fimm

Óskarsverðlaun. Gaukshreiðrið er áleitin satíra gegn yfirvaldi, gerð eftir

samnefndri skáldsögu Ken Kesey´s en myndin á ekki síst Jack Nicholson

velgengni sína að þakka. Hann leikur hlutverk McMurphy, manns sem er

vistaður á geðveikrahæli eftir að hafa mök við stúlku undir lögaldri, en þar á að

meta hvort hann sé í raun geðveikur. Sögumaðurinn í bókinni er

Indíánahöfðinginn og líta má að myndina sem þroskasögu hans, enda er hann

sú persóna sem tekur mestum breytingum í rás sögunnar og hlýtur frelsi fyrir

tilstilli McMurphys.

Geðræn vandamál, geðveikrahæli, samskipti, yfirvöld, kúgun, raflost,

heilablaðskurður

MÁNUDAGUR 16. FEBRÚAR KL. 14:15 LOST HIGHWAY

TEGUND OG ÁR/Leikin mynd, 1997/LENGD: 135 MIN /LAND: BANDARÍKIN /

LEIKSTJÓRI: David Lynch/AÐALHLUTVERK: Bill Pullman, Patricia Arquette,

John Roselius.

Myndin segir frá saxafónleikara og konu hans sem fá send dularfull myndbönd

þar sem einhver hefur myndað þau sofandi. Síðan hitta þau dularfullan mann í

veislu sem virðist geta verið á tveimur stöðum í einu.

Kvikmyndir David Lynch einkennast af því sem hefur verið kallað “Nýjar

bandarískar goðsagnir” en í myndum Lynch má finna beinar vísanir í goðsagnir

og frásagnir úr bandarísku þjóðlífi, hvort sem þær gerast í smábæ eða í

Hollywood. Mikið er um þjóðvegi, úthverfi, kúreka, matstofur, sápuóperur og

sjónvörp.

Kjarninn í myndunum er samheldni smábæjarfólks, galdrar og goðsagnir en

undir kraumar ofbeldi, hryllingur og alls kyns óeðli. Lynch kannar þessar

þverstæður í gegnum persónusköpunina þar sem mörk draums og veruleika eru

oft á tíðum óskýr. Venjuleg miðstéttarheimili tákna ekki öryggt athvarf þar sem

þau breytast í veröld undirmeðvitundarinnar þar sem ótti og ímyndun ráða

ríkjum.

Geðræn vandamál, fantasía, súrrealismi, tvær víddir, tónlist, draumar, fangelsi

MÁNUDAGUR 2. MARS KL. 14:15 RASHOMON

TEGUND OG ÁR/Leikin mynd, drama, 1950/LENGD: 88 MIN

/FRAMLEIÐSLULAND: JAPAN/ LEIKSTJÓRI: Akira

Kurosawa/AÐALHLUTVERK: Toshiro Milune, Machiko Kyo, Masayuki Mon.

Rashomon er byggð á smásögunni “In a Grove” eftir Ryunosuke Akutagawa frá

árinu 1921. Hún fjallar um morð á samúraja sem er séð frá mismunandi

sjónarhornum. Að málinu koma trésmiður, glæpamaður, eiginkona samúrajans

og samúrajinn sjálfur í gegnum miðil, en ekkert þeirra segir söguna á sama hátt.

Kurosawa vildi koma hrifningu sinni á þögla tímabili kvikmyndanna til skila

með myndbyggingu og sviðsmynd. Rashomon hlaut Óskarsverðlaunin sem

besta erlenda kvikmyndin og Gullljónið á kvikmyndahátíðinni í Feneyjum.

Siðferðisstef, mismunandi sjónarhorn, morð, réttarhöld, miðill, japanska

MÁNUDAGUR 9. MARS KL, 14:15 SOME LIKE IT HOT

TEGUND OG ÁR/Leikin gamanmynd, 1959/LENGD: 121 MIN /LAND:

BANDARÍKIN / LEIKSTJÓRI: Billy Wilder/AÐALHLUTVERK: Marilyn Monroe,

Jack Lemmon, Tony Curtis, Joe E. Brown.

Þegar tveir tónlistarmenn verða óvart vitni að uppgjöri mafíunnar í Chicago,

neyðast þeir til að flýja borgina. Þeir komast að í kvennahljómsveit sem er á leið

til Flórída með því að látast vera konur að nafni Josephine (Tony Curtis) og

Daphne (Jack Lemmon). Söngkonan í hljómsveitinni er ógæfusöm kona að nafni

Sugar Kane (Marilyn Monroe) sem er langþreytt á misheppnuðum

ástarsamböndum við saxafónleikara. Þegar þau koma til Flórída kemur

milljónamæringurinn Osgood Fielding þriðji til sögunnar og fjörið hefst fyrir

alvöru.

Some like it Hot hefur hlotið fjölda verðlauna og viðurkenninga og árið 2000 var

hún sett á lista American Film Institut sem besta bandaríska grínmyndin.

Klæðskiptingar, dulbúningar, tengslamyndun, reynsluheimur karlmanna, mafían

MÁNUDAGUR 16. MARS KL. 14:15 VERTIGO

TEGUND OG ÁR/Rómantísk spennumynd, 1958/LENGD: 128 MIN /LAND:

BANDARÍKIN / LEIKSTJÓRI: Alfred Hitchcock/AÐALHLUTVERK: James Stewart,

Kim Novak, Barbara Bel Geddes

Vertigo eftir Hitchcock er rómantísk spennumynd. Hún fjallar um Scottie Ferguson

leynilögreglumann í San Fransisco (James Stewart) sem kemst að því á fremur

óheppilegan hátt að hann þjáist af lofthræðslu. Hann sest í helgan stein en tekur að

sér að njósna um Madeleine (Kim Novak), eiginkonu gamals skólafélaga. Við

nánari athugun kemur í ljós að Madeleine er upptekin af furðulegum

leyndarmálum sem tengjast fortíð fjölskyldu hennar og er langt frá því að vera öll

þar sem hún er séð.

Vertigo er talin vera ein af best heppnuðustu myndum Hitchcock og ein af þremur

bestu kvikmyndum sem hafa verið gerðar samkvæmt lista British Film Institute.

Hún er með rómantískustu myndum sem Hitchcock gerði, spennan er

undirliggjandi og kemur fram í sérlega vel heppnaðri kvikmyndatöku og

frásagnaraðferð sem hafði mikil áhrif á kvikmyndagerð fram á þennan dag.

Morðgáta, önnur líf, þráhyggja, fjölskyldumál, þunglyndi, upprisustef

MÁNUDAGUR 23. MARS KL. 14:15 ÞRÍR LITIR BLÁR

TEGUND OG ÁR/Drama, 1993/LENGD: 94 MIN /LAND: FRAKKLAND /

LEIKSTJÓRI: Krzysztof Kieslowski/AÐALHLUTVERK: Juliette Binoche, Benoit

Régent, Emmanuelle Riva, Florence Pernel

Kvikmyndin Þrír litir: Blár er fyrst í röð þriggja mynda Kieslowskis um litina þrjá í

franska fánanum og fjallar hún um frelsið. Hinar myndirnar eru Hvítur sem fjallar

um jafnfréttið og Rauður se fjallar um bræðralagið. Myndin gerist í París og segir frá

Julie, sem Juliette Binoche leikur, konu sem á allt og virðist njóta hamingju og

velgengni þegar Patrice, eiginmaður hennar og Anna, dóttir þeirra, lenda dag einn í

bílslysi. Eiginmaðurinn og dóttirin deyja og sjálf slasast hún töluvert. Ýmis atvik og

tengsl við annað fólk leiða loks til þess að Julie áttar sig á því að það sem hún er að

reyna er ógerlegt. (Gunnar J. Gunnarsson)

Sorgarferli, frelsi, úrvinnsla tilfinninga, sambönd, tengslamyndun, tónsmíðar,
franska

MÁNUDAGUR 13. APRÍL KL. 14:15 THE RUSSIAN ARK

TEGUND OG ÁR/Leikin mynd, sögulegt drama, fantasía, 2002/LENGD: 96 MIN

/LAND: RÚSSLAND / LEIKSTJÓRI: Alexander Sokurov/AÐALHLUTVERK:

Sergei Dreiden, Mariya Kuznetsova, Leonid Mozgovoy

Rússneska örkin er 96 mínútna löng taka, lengsta samfellda skot í sögu

kvikmyndanna og gerist í 33 sölum og görðum Hermitage-safnsins í Vetrarhöllinni í

Sankti-Pétursborg. Í kvikmyndinni koma fram tvö þúsund leikarar og þrjár

hljómsveitir og í hverjum sal er sögð saga Rússlands, en ekki alltaf í tímaröð.

Áhorfandinn fylgir eftir sögumanni sem kveðst hafa dáið í skelfilegu slysi og er eins

konar draugur sem leiðir áhorfandann í gegnum sjónarspilið ásamt evrópskum

ferðamanni.

Myndin var tilnefnd til Gullpálmans í Cannes, Evrópuverðlaunanna og hlaut meðal

annars Þýsku kvikmyndatökuverðlaunin árið 2003.

Rússnesk saga í 300 ár, Hermitage-safnið í Vetrarhöllinni, kvikmyndatækni,
rússneska

MÁNUDAGUR 20: APRÍL KL. 14:15 NO COUNTRY FOR OLD MEN

TEGUND OG ÁR/Nývestri, tryllir, 2007/LENGD: 122 MIN /LAND:

BANDARÍKIN / LEIKSTJÓRI: Joel & Ethan Cohen/AÐALHLUTVERK: Tommy

Lee Jones, Javier Bardem, Josh Brolin.

Myndin segir frá veiðimanninum Llewelyn Moss (Josh Brolin) sem finnur háa

fjárhæð í reiðufé, eiturlyf og lík skammt frá Rio Grande. Í stað þess að láta

lögregluna fá peningana, ákveður hann að halda þeim fyrir sjálfan sig. Þá

kemur til skjalanna leigumorðinginn Chigurh (Javier Bardem) sem eltir Moss

yfir eyðilegt en stórbrotið landslagið í vesturhluta Texas. Þriðja sögupersónan

er fógetinn Ed Torn Bell (Tommy Lee Jones) sem er yfir rannsókn málsins.

Cohen-bræður eru snillingar í persónusköpun og spennu, en brátt fá

peningarnir minna vægi í sögunni og samspil mannanna þriggja fær stöðugt

meira vægi. Margir gagnrýnendur telja myndina bestu mynd Cohen-bræðra, en

hún hlaut Óskarsverðlaunin, Bafta-verðlaunin og tvö Golden Globes-verðlaun.

Vestri, níundi áratugurinn, eiturlyf, siðblinda, samspil þriggja manna, einfarar

MÁNUDAGUR 27. APRÍL KL. 14:15 IN THE MOOD FOR LOVE

TEGUND OG ÁR/Rómantík, 2000/LENGD: 98 MIN /LAND: HONG KONG /

LEIKSTJÓRI: Kar Wai Wong/AÐALHLUTVERK: Tony Chiu Wai Leung, Maggie

Cheung, Ping Lam Siu

Myndin gerist í Hong Kong árið 1962. Blaðamaður að nefni Chow (Tony Leung)

leigir herbergi í íbúðarblokk sama dag og Su (Maggie Cheung) sem er einkaritari

skipafélags. Þau verða nágrannar og vinir. Bæði eiga maka sem eru oft í burtu vegna

vinnu og bæði eru einmana.

In the Mood for Love er ljóðræn og kvikmyndatakan er í anda Michelangelo

Antonionis. Hún einkennist af hægum takti Antonionis en Wong Kar-wai leikur sér

með liti, sviðsmynd og sérlega fallegra búninga. Eitt af þemum myndarinnar er

einmanaleikinn og erfiðleikar við tengslamyndun. Myndin hefur hlotið fjölda

viðurkenninga, þar á meðal Gullpálmann í Cannes og Césarverðlaunin í Frakklandi

sem besta erlenda kvikmyndin.

Forboðnar ástir, einmanaleiki, evrópsk stílbrögð á sjöunda áratugnum,

Hong Kong, kínverska

Oddný Sen, 2015

FRAMHALDSSKÓLASÝNINGAR VETUR 2015- 2016

HAUSTÖNN 2015

1. HIMMEL ÜBER BERLIN - WIM WENDERS

2. THE SEARCHERS - JOHN FORD

3. THE BIG SLEEP - HOWARD HAWKES

4. REAR WINDOW - ALFRED HITCHCOCK

5. LA PIEL QUE HABITO - PEDRO ALMODÓVAR

6. LA PIANISTE - MICHAEL HANEKE

7. BLUE VELVET - DAVID LYNCH

8. ORDET - CARL THEODORE DREYER

9. MEDEA - LARS VON TRIER

10. KILL BILL VOL 1 - QUENTIN TARANTINO

11. VIRIDIANA - LUIS BUNUEL

12. LE MÉPRIS - JEAN-LUC GODARD

13. PARADISE NOW - HANY ABU-ASSAD

VORÖNN 2016

1. ROSEMARY´S BABY - ROMAN POLANSKI

2. NOSTALGHIA - ANDREI TARKOVSKY

3. KILL BILL VOL. 2 - QUENTIN TARANTINO

4. DIE ANGST ESSEN SEELE AUF - RAINER WERNER FASSBINDER

5. TRUE GRIT - JOEL AND ETHAN COHEN

6. LOLITA - STANLEY KUBRICK

7. M (MURDERER AMONGST US) - FRITZ LANG

8. TOUCH OF EVIL - ORSON WELLES

9. STRAW DOGS - SAM PECKINPAH

10. JAGTEN - THOMAS WINTERBERG

11. THE DEER HUNTER - MICHAEL CIMINO

12. CRIES AND WHISPERS - INGMAR BERGMAN

13. JEANNE DIELMAN, 23 QUAI DU COMMERCE - CHANTAL

AKERMAN

