

3月25日より3カ月間、イマジカBS presents GYAO!の映画学校、開校！


株式会社IMAGICA TVは、株式会社GYAOの運営する無料映像配信サービス「GYAO!」において、3月25日より3カ月間、ヨーロッパの名画を中心にさまざまな映画、TVドラマを週替わりで無料で視聴できる「イマジカBS presents GYAO!の映画学校」特集を展開します (<http://gyao.yahoo.co.jp/special/eigagakko/>)。

配信するのは、映画史的に重要だったりエポックメイキングでありながらも、普段はなかなか観る機会の少ない名画、カルト映画28作品と、映画監督が撮ったTVドラマ3シリーズです（詳細は次ページのリストをご参照ください）*。その中には、フェリーニ、ゴダール、タルコフスキー、キューブリック、ベルイマン、ファスビンダーといった偉大な作家たちの作品も含まれます。無料作品は週に2～3本ずつ入れ替わって行きますが、一つの作品が無料で観られるのは基本的に3週間（一部、4週間、2週間、1週間のものもあります）、TVドラマは最初のエピソードは常に無料で、他の話は無料で観られるものがだんだんスライドしていきます。ラインナップされている全ての作品は、無料で観られない時期も、有料でなら見られます。また、有料オンリーの特選映画も4作品あります。

加えて、無料公開時には各作品について、中条省平さん、四方田犬彦さん、池澤夏樹さん、渋谷哲也さんほか、映画に詳しい研究者、作家、ライターさんたちによる詳しい解説テキストも読めるようになっています。無料で「観て」、テキストを「読んで」、さまざまな映画を学んでいただく『GYAO!の映画学校』、どうぞお楽しみください。

* 配信作品の調達については、株式会社アイ・ヴィー・シー、株式会社紀伊國屋書店のご協力も得ております。

【本件に関するお問い合わせ】

株式会社 IMAGICA TV コンテンツ事業局 メディア戦略部

公式WEBサイト <http://www.imagica-bs.com/cinefil/> E-mail dvdinfo@imagicatv.com

GYAO!の映画学校 ラインナップ

★印は国内初配信作品です。

■無料で観られる映画

第1週 (3/25～)

テーマ：人生は祭りだーフェデリコ・フェリーニの芸術。
『道』 1954年
★『8 1/2 (はっかにぶんのいち)』 1963年

第2週 (4/1～)

テーマ：何じゃこりゃ……目が離せないSF&ホラー。
『世にも怪奇な物語』 1967年
オムニバス
★『バンデットQ』 1981年
テリー・ギリアム監督
★『ファンタスティック・プラネット』 1973年
ルネ・ラルー監督

第3週 (4/8～)

テーマ：時代に許容されない、禁断の恋。
『エデンより彼方に』 2002年
トッド・ヘインズ監督
★『アナザー・カントリー』 1984年
マレク・カニエフスカ監督

第4週 (4/15～)

テーマ：マカロニ・ウエスタンの激シブ名作。
『ガンマン大連合』 1970年
セルジオ・コルブッチ監督
★『ミスター・ノーボディ』 1973年
トニーノ・ヴァレリ監督

第5週 (4/22～)

テーマ：ゴダール、政治の季節①
★『ありきたりの映画』 1968年
★『たのしい知識』 1968～69年
★『東風』 1969～70年

第6週 (4/29～)

テーマ：鬼才はデビュー作から鬼才なり。
★『恐怖と欲望』 1953年
スタンリー・キューブリック監督
『飲びの毒牙』 1970年
ダリオ・アルジェント監督

第7週 (5/6～)

テーマ：カンヌ映画祭が認めた巨匠たちの傑作。
★『ノスタルジア』 1983年
アンドレイ・タルコフスキー監督
★『ザ・プレイヤー』 1992年
ロバート・アルトマン監督

第8週 (5/13～)

テーマ：車と不条理。
★『ウイークエンド』 1967年
ジャン＝リュック・ゴダール監督
『キラー・カーズ/パリを食べた車』 1974年
ピーター・ウィアー監督

第9週 (5/20～)

テーマ：ロベルト・ロッセリーニの変遷。
★『無防備都市』 1945年
★『イタリア旅行』 1953年

第10週 (5/27～)

テーマ：ゴダール、政治の季節②
★『ウラジミールとローザ』 1971年
★『万事快調』 1972年

第11週 (6/3～)

テーマ：美男を見る楽しみ、アラン・ドロン。
★『黒いチューリップ』 1964年
クリスチャン＝ジャック監督
★『ハーフ・ア・チャンス』 1998年
パトリス・ルコント監督

第12週 (6/10～)

テーマ：神話と神の子ーピエル・パオロ・パゾリーニの宇宙。
★『奇跡の丘』 1964年
★『アポロンの地獄』 1967年

第13週 (6/17～)

テーマ：イタリア映画の華＝ソフィア・ローレンとマストロヤンニ。
『ひまわり』 1970年
ヴィットリオ・テ・シーカ監督
『特別な一日』 1977年
エットーレ・スコラ監督

■無料で観られるドラマ

★『ある結婚の風景』全6話 1974年
イングマール・ベルイマン監督
★『ベルリン・アレクサンダー広場』全14話 1980年
ライナー・ヴェルナー・ファスビンダー監督
★『ワーグナー/偉大な生涯』全3部 1983年
トニー・パーマー監督 (ヴィットリオ・ストラロ口撮影監督)

■有料オンリーの映画

★『ロベレ將軍』 1959年
ロベルト・ロッセリーニ監督
★『出発』 1967年
イエジー・スコリモフスキ監督
★『暗殺の森』 1970年
ベルナルド・ベルトルッチ監督
★『フェリーニの道化師』 1970年
フェデリコ・フェリーニ監督