
MOSTRA DAVID LYNCH

19 de julho a 6 de agosto de 2019

Programação

19/07 SEX

13h15 CURTA NO ALMOÇO |45’| 12 anos

Estamos Todos Aqui, de Chico Santos e Rafael Mellim (São Paulo, 2017) | 20’

Deus, de Vinícius Silva (São Paulo, 2016) | 25’

16h Eraserhead, de David Lynch (EUA, 1977) | 16 anos | 85’

18h O Homem Elefante, de David Lynch (The Elephant Man, EUA, 1980) | 10 anos

| 124’

20/07 SAB

16h Veludo Azul, de David Lynch (Blue Velvet, EUA, 1986) | 14 anos | 120’

18h15 Coração Selvagem, de David Lynch (Wild at Heart, EUA, 1990) | 16 anos |

124’

20h30 A Estrada Perdida, de David Lynch (Lost Highway, EUA-FRA, 1997) | 18

anos | 135’

21/07 DOM

18h Twin Peaks - Os Últimos Dias de Laura Palmer, de David Lynch (Twin

Peaks: Fire Walk With Me, EUA-FRA, 1992) | 16 anos | 135’

20h30 Sinfonia Industrial No. 1, de David Lynch (Industrial Symphony No. 1: The

Dream of the Broken, EUA, 1990) | 16 anos | 50’

22/07 SEG

15h Twin Peaks: O Retorno – Episódio 1 e 2, de David Lynch (Twin Peaks: The

Return – Episode 1 and 2, EUA, 2017) | 16 anos | 112’

17h HISTÓRIA PERMANENTE DO CINEMA ESPECIAL | Cidade dos Sonhos, de

David Lynch (Mulholland Dr, EUA-FRA, 2001) | DCP | 16 anos | 147’ | Sessão

comentada por Marina Gazire

20h15 Os Curta-Metragens de David Lynch, de David Lynch (The Short Films Of

David Lynch, EUA, 2002) | 16 anos | 97’

23/07 TER

15h Twin Peaks: O Retorno – Episódio 3, de David Lynch (Twin Peaks: The

Return – Episode 3, EUA, 2017) | 16 anos | 57’

16h15 Twin Peaks: O Retorno – Episódio 4, de David Lynch (Twin Peaks: The

Return – Episode 4, EUA, 2017) | 16 anos | 55’

17h30 Império dos Sonhos, de David Lynch (Inland Empire, EUA-FRA-POL, 2006)

| 14 anos | 180’

20h45 SESSÃO ESPECIAL | Crepúsculo dos Deuses, de Billy Wilder (Sunset

Blvd., EUA, 1950) | 12 anos | 110’

24/07 QUA

15h Twin Peaks: O Retorno – Episódio 5, de David Lynch (Twin Peaks: The

Return – Episode 5, EUA, 2017) | 16 anos | 56’

16h15 Twin Peaks: O Retorno – Episódio 6, de David Lynch (Twin Peaks: The

Return – Episode 6, EUA, 2017) | 16 anos | 56’

17h30 História Real, de David Lynch (The Straight Story, EUA-FRA-ING, 1999) |

Livre | 112’

20h O Homem Elefante, de David Lynch (The Elephant Man, EUA, 1980) | 10 anos

| 124’

25/07 QUI

15h Twin Peaks: O Retorno – Episódio 7, de David Lynch (Twin Peaks: The

Return – Episode 7, EUA, 2017) | 16 anos | 56’

16h Exibição documentário Pembele Manzo: Território Ancestral

18h Exibição documentário Pembele Manzo: Território Ancestral

20h Exibição documentário Pembele Manzo: Território Ancestral

26/07 SEX

13h15 CURTA NO ALMOÇO | 34’| 16 anos

79 Primaveras, de Nicolas Guillén Landrián (Cuba, 1969) | 24’

Beep, de Kyungman Kim (Coréia do Sul, 2014) |10’

15h Twin Peaks: O Retorno – Episódio 8, de David Lynch (Twin Peaks: The

Return – Episode 8, EUA, 2017) | 16 anos | 56’

16h15 Twin Peaks: O Retorno – Episódio 9, de David Lynch (Twin Peaks: The

Return – Episode 9, EUA, 2017) | 16 anos | 58’

17h30 Veludo Azul, de David Lynch (Blue Velvet, EUA, 1986) | 14 anos | 120’

20h Twin Peaks - Os Últimos Dias de Laura Palmer, de David Lynch (Twin

Peaks: Fire Walk With Me, EUA-FRA, 1992) | 16 anos | 135’

27/07 SAB

16h Duna, de David Lynch (Dune, EUA, 1984) | 14 anos | 137’

19h NO AR Drone Film Fest Brazil

28/07 DOM

18h A Estrada Perdida, de David Lynch (Lost Highway, EUA-FRA, 1997) | 18 anos

| 135’

20h30 Cidade dos Sonhos, de David Lynch (Mulholland Dr, EUA-FRA, 2001) |

DCP | 16 anos | 147’

29/07 SEG

15h Twin Peaks: O Retorno – Episódio 10, de David Lynch (Twin Peaks: The

Return – Episode 10, EUA, 2017) | 16 anos | 53’

16h15 Twin Peaks: O Retorno – Episódio 11, de David Lynch (Twin Peaks: The

Return – Episode 11, EUA, 2017) | 16 anos | 57’

17h30 História Real, de David Lynch (The Straight Story, EUA-FRA-ING, 1999) |

Livre | 112’

20h Império dos Sonhos, de David Lynch (Inland Empire, EUA-FRA-POL, 2006) |

14 anos | 180’

30/07 TER

15h Twin Peaks: O Retorno – Episódio 12, de David Lynch (Twin Peaks: The

Return – Episode 12, EUA, 2017) | 16 anos | 55’

16h15 Twin Peaks: O Retorno – Episódio 13, de David Lynch (Twin Peaks: The

Return – Episode 13, EUA, 2017) | 16 anos | 59’

17h30 O Homem Elefante, de David Lynch (The Elephant Man, EUA, 1980) | 10

anos | 124’

20h Veludo Azul, de David Lynch (Blue Velvet, EUA, 1986) | 14 anos | 120’

31/07 QUA

15h Twin Peaks: O Retorno – Episódio 14, de David Lynch (Twin Peaks: The

Return – Episode 14, EUA, 2017) | 16 anos | 56’

16h15 Twin Peaks: O Retorno – Episódio 15, de David Lynch (Twin Peaks: The

Return – Episode 15, EUA, 2017) | 16 anos | 55’

17h30 Duna, de David Lynch (Dune, EUA, 1984) | 14 anos | 137’

20h Eraserhead, de David Lynch (EUA, 1977) | 16 anos | 85’

01/08 QUI

15h30 Twin Peaks: O Retorno – Episódio 16, de David Lynch (Twin Peaks: The

Return – Episode 16, EUA, 2017) | 16 anos | 57’

17h HISTÓRIA PERMANENTE DO CINEMA | 16 anos | 71’

A Concha e o Clérigo, de Germaine Dulac (La coquille et le clergyman, FRA,

1928) | 41'

Um Cão Andaluz, de Luis Bunuel (Un Chien Andalou, FRA, 1929) | 16’

Tramas do Entardecer, de Maya Deren; Alexander Hammid (Meshes of the

Afternoon, EUA, 1943) | 14’

Sessão comentada por Maria Trika

19h30 Os Curta-Metragens de David Lynch, de David Lynch (The Short Films Of

David Lynch, EUA, 2002) | 16 anos | 97’

21h30 Rabbits, de David Lynch (EUA, 2002) | 16 anos | 42’

Sinfonia Industrial No. 1, de David Lynch (Industrial Symphony No. 1: The Dream

of the Broken, EUA, 1990) | 16 anos | 50’

02/08 SEX

13h15 CURTA NO ALMOÇO | 32’| Livre

Cilaos, de Camilo Restrepo (França, 2016) |13’

La Bouche, de Camilo Restrepo (França, 2017) | 19’

15h Twin Peaks: O Retorno – Episódio 17, de David Lynch (Twin Peaks: The

Return – Episode 17, EUA, 2017) | 16 anos | 59’

16h15 Twin Peaks: O Retorno – Episódio 18, de David Lynch (Twin Peaks: The

Return – Episode 18, EUA, 2017) | 16 anos | 57’

17h15 Coração Selvagem, de David Lynch (Wild at Heart, EUA, 1990) | 16 anos |

124’

19h30 CINEMA E PSICANÁLISE | Mistérios e Paixões, de David Cronenberg

(Naked Lunch, CAN-RU-JAP, 1991) | 16 anos | 115’ | Sessão comentada

03/08 SAB

16h Eraserhead, de David Lynch (EUA, 1977) | 16 anos | 85’

18h Twin Peaks - Os Últimos Dias de Laura Palmer, de David Lynch (Twin

Peaks: Fire Walk With Me, EUA-FRA, 1992) | 16 anos | 135’

20h30 Twin Peaks - O Mistério, de David Lynch (Twin Peaks - Fire Walk With Me:

The Missing Pieces, EUA-FRA, 2014) | 18 anos | 91’

04/08 DOM

18h Duna, de David Lynch (Dune, EUA, 1984) | 14 anos | 137’

20h30 História Real, de David Lynch (The Straight Story, EUA-FRA-ING, 1999) |

Livre | 112’

05/08 SEG

17h HISTÓRIA PERMANENTE DO CINEMA ESPECIAL | O Mágico de Oz, de Victor

Fleming, George Cukor (The Wizard of Oz, EUA, 1939) | 102’ | Livre | Sessão

comentada por Yasmine Evaristo

20h Coração Selvagem, de David Lynch (Wild at Heart, EUA, 1990) | 16 anos |

124’

06/08 TER

16h Os Curta-Metragens de David Lynch, de David Lynch (The Short Films Of

David Lynch, EUA, 2002) | 16 anos | 97’

18h A Estrada Perdida, de David Lynch (Lost Highway, EUA-FRA, 1997) | 18 anos

| 135’

20h30 Cidade dos Sonhos, de David Lynch (Mulholland Dr, EUA-FRA, 2001) |

DCP | 16 anos | 147’

