

BUDA AS SHARM FORU RIKHT

(Buda va explotar per vergonya)

Sinopsis

A Afganistan, sota l'estàtua del Buda de Bamiyan, destruïda pels talibans en 2001, hi ha coves on encara hui viuen famílies de refugiats. Entre elles, resideix una xiqueta de sis anys, Baktay, que observa amb enveja el seu veí, Abbas, mentre aquest practica els seus exercicis de lectura. Baktay decideix per ella mateixa que vol anar a l'escola per aprendre a llegir i escriure. Malgrat la seva ferma decisió i el seu entusiasme, Baktay haurà de superar una sèrie d'obstacles per aconseguir els elements bàsics per poder acudir a l'escola: un quadern i un llapis. Però, després de les peripècies per tal d'aconseguir els elements fonamentals, de camí a l'escola, s'haurà d'enfrontar a l'assetjament d'uns xiquets que juguen a la guerra i a reproduir els comportaments integristes dels adults de la seua societat. El fet de complir el seu desig d'anar a l'escola per aprendre no resultarà una tasca fàcil, tot i així Baktay aconsegueix arribar-hi però, potser l'escola no resulta ser com ella esperava.


Ficha tècnica

Any de producció: 2007.

País: Irán/França.

Direcció: Hana Makhmalbaf.

Guió: Marziyeh Meshkini.

Intèrprets: Nikbakht Noruz (Baktay),

Abbas Alijome (Abbas)

i Abodalli Hoseinali (xiquet talibà).

Producció: Maysam Makhmalbaf.

Muntatge: Masteneh Mohajer.

Música: Tolib Khan Shakhidi.

Fotografia: Ostad Ali.

Distribuidora: Wanda Visión.

Duració: 81 min.

Projecte
d'Innovació
Educativa


Hana Makhmalbaf
(Teheran, Iràn,
3 setembre de 1988).


Filla del realitzador Mohsen Makhmalbaf i de la també directora, Marzieh Makhmalbaf-Meshkini, germana de Samira i de Maysam Makhmalbaf (directora-guionista i fotògraf-director i guionista). Des de molt jove s'interessa per la realització cinematogràfica, tot seguint la tradició familiar dins del món del cinema. Va ingressar a l'escola de cinema Makhmalbaf amb només 8 anys..

Amb 9 anys d'edat, dirigeix el seu primer curtmetratge *The day my aunt wass ill*, amb el que crearà un gran impacte a nivell internacional al Festival de Cinema de Londres, 1997. Als 14 anys, roda un documental basat en una pel·lícula dirigida per la seua germana, que va titular *Joy of Madness*. Després de col·laborar amb diverses produccions de la família, el 2007 es posa al capdavant de la càmera amb *Buda va explotar per vergonya*, pel·lícula amb la qual rebrà un merescut reconeixement internacional i el Premi Especial del Jurat del Festival de Donostia.


Interpretació

Per tal de trobar els protagonistes, Hana va visitar moltes escoles en Bamiyan i els seus voltants. Després de veure molts xiquets i xiquetes i fer centenars de proves, va trobar als que semblaven més adequats per a la història.

Segons ha explicat en diverses entrevistes, dirigir als nens va ser molt dur, especialment perquè no estaven familiaritzats amb el cinema ni amb el fet de disposar d'un canal de televisió local, ni veure la seva pròpia imatge en pantalla. Per dirigir-los, va tractar de fer que tot semblara un joc, cosa que es veu reflectit en la pel·lícula mitjançant la complicitat que hi ha entre ells.

Els Budes de Bamiyan

La pel·lícula, comença i acaba amb les imatges d'explosió dels Budes de Bamiyan. Aquestes monumentals estàtues de Buda, esculpides directament a la roca, als costats

Professores coordinadores: Alicia Villar i Elisabet Marco

d'un penya-segat de la vall de Bamiyan, a l'Afganistan central, situat a 230 km al nord-oest de Kabul, a una alçada de 2.500 metres sobre el nivell del mar.

Van ser construïdes, probablement, als segles V o VI. Les estàtues representaven una clàssica barreja de l'art grecobudista. La província de Bamiyan està situada a la Ruta de la Seda, una ruta de caravanes que uneix la Xina i l'Índia. Va acollir diversos monestirs budistes i va ser un gran centre per a la religió, la filosofia, i l'art grecobudista. Els Budes de Bamiyan, tot i ser reconeguts per la UNESCO com a Patrimoni de la Humanitat, van ser destruïts l'any 2001 pel govern islamista talibà, després de sobreviure gairebé intactes durant 1.500 anys, que va decretar que aquestes estàtues eren ídols contraris a l'Alcorà. La destrucció amb dinamita i trets des de tancs va acabar amb aquest patrimoni mil·lenari.


Buda va explotar per vergonya, reflexa una dantesca història plena de metàfores que conformen una al·legoria global de la realitat de la societat afganesa actual. Hana Makhmalbaf retrata la complexa situació de l'Afganistan actual, com a resultat d'anys de conflicte, guerra i diversos governs: l'ocupació soviètica, Al-Qaida, el grup islamista talibà i la intervenció dels Estats Units. Tota una sèrie de governants que no han fet més que contribuir a la destrucció del país, imposant-se a l'hegemonia dels adversaris.

A través de l'odissea que pateix una xiqueta de 6 anys amb la seua insistència d'anar a l'escola, la directora ens apropa a la crua realitat sociopolítica i cultural de l'Afganistan talibà i posttalibà. Mitjançant la pell de la infància i la innocència dels seus jocs quotidians, ens narra les conseqüències de la violència i la guerra en la socialització de la infància, i els efectes dels comportaments dels adults sobre les generacions més joves.

La pel·lícula, subtilment esglaiadora però sense instigar la llàgrima fàcil, ens ofereix un missatge amarg i real de l'Afganistan que veuen i viuen les seues xiquetes i xiquets. Una societat on l'educació i la pau continuen sent una utopia i on la pobresa, la violència, el fonamentalisme i la discriminació de les dones perfilen la realitat quotidiana de la infància.

En opinió de la pròpia directora: *"Els xiquets i les xiquetes són els adults del demà. Si els acostumem a la violència, el futur del món està en perill...Crec que la veritable escola de la infància, és observar i copiar el comportament dels adults que els envolten"*.


