
RETROSPECTIVA SCORSESE

24 de janeiro a 20 de fevereiro de 2020

Programação

24/01 SEX

15h CURTAS | 57’| What's a Nice Girl Like You Doing in a Place Like This?, de

Martin Scorsese (EUA, 1963) | | 9’

It's Not Just You, Murray!, de Martin Scorsese (EUA, 1964) | 15’

The Big Shave, de Martin Scorsese (EUA, 1968) | 6’

Michael Jackson: Bad, de Martin Scorsese (EUA, 1987) | 17’

The Key to Reserva, de Martin Scorsese (EUA, 2007) | 10’

16h15 Quem Bate à Minha Porta?, de Martin Scorsese (I Call First, EUA, 1967)

| 16 anos | 90’

18h Sexy e Marginal, de Martin Scorsese (Boxcar Bertha, EUA, 1972) | 14 anos

| 88’

20h Caminhos Perigosos, de Martin Scorsese (Mean Streets, EUA, 1973) | 112’

25/01 SÁB

15h Alice Não Mora Mais Aqui, de Martin Scorsese (Alice Doesn't Live Here

Anymore, EUA, 1974) | 14 anos | 112’

17h15 Taxi Driver, de Martin Scorsese (EUA, 1976) | 16 anos | 113’

19h30 New York, New York, de Martin Scorsese (EUA, 1977) | 10 anos | 155’

26/01 DOM

18h O Último Concerto de Rock, de Martin Scorsese (The Last Waltz, EUA,

1978) | Livre | 117’

20h15 Touro Indomável, de Martin Scorsese (Raging Bull, EUA, 1980) | 16

anos| 129’

27/01 SEG

15h A Cor do Dinheiro, de Martin Scorsese (The Color of Money, EUA, 1986) |

12 anos | 119’

17h15 O Rei da Comédia, de Martin Scorsese (The King of Comedy, EUA,

1982) | 12 anos | 109’

19h15 Depois de Horas, de Martin Scorsese (After Hours, EUA, 1985) | 16

anos | 97’

21h Contos de Nova York, de Martin Scorsese; Francis Ford Coppola; Woody

Allen (New York Stories, EUA, 1989) | 14 anos | 124’

28/01 TER

15h A Última Tentação de Cristo, de Martin Scorsese (The Last Temptation of

Christ, EUA, 1988) | 14 anos | 164’

18h Cabo do Medo, de Martin Scorsese (Cape Fear, EUA, 1991) | 16 anos |

128’

20h30 Os Bons Companheiros, de Martin Scorsese (Goodfellas, EUA, 1990) |

14 anos | 146’

29/01 QUA

15h A Época da Inocência, de Martin Scorsese (The Age of Innocence, EUA,

1993) | Livre | 139’

17h30 Kundun, de Martin Scorsese (EUA, 1997) | 12 anos | 134’

20h Cassino, de Martin Scorsese (Casino, EUA, 1995) | 18 anos | 178’

30/01 QUI

15h Minha Viagem à Itália – Parte 1, de Martin Scorsese (Il mio viaggio in Italia,

ITA-EUA, 1999) | 12 anos | 71’

17h HISTÓRIA PERMANENTE DO CINEMA | Paraíso Infernal, de Howard

Hawks (Only Angels Have Wings, EUA, 1939) | 12 anos | 121’| Sessão

comentada

20h O Aviador, de Martin Scorsese (The Aviator, ALE-EUA, 2004) | 12 anos |

170’

31/01 SEX

15h Minha Viagem à Itália – Parte 2, de Martin Scorsese (Il mio viaggio in Italia,

ITA-EUA, 1999) | 12 anos | 73’

16h30 Gangues de Nova York, de Martin Scorsese (Gangs of New York, ITA-

EUA, 2002) | 14 anos | 167’

19h30 No Direction Home: Bob Dylan, de Martin Scorsese (EUA-RU-JAP,

2005) | Livre| 208’

01/02 SAB

15h Minha Viagem à Itália – Parte 3, de Martin Scorsese (Il mio viaggio in Italia,

ITA-EUA, 1999) | 12 anos | 98’

17h A Invenção de Hugo Cabret, de Martin Scorsese (Hugo, EUA, 2011) | 10

anos| 126’ | Sessão dublada em português

19h15 O Lobo de Wall Street, de Martin Scorsese (The Wolf of Wall Street,

EUA, 2013) | 18 anos | 180’

02/02 DOM

18h Vivendo no Limite, de Martin Scorsese (Bringing Out the Dead, EUA, 1999)

| 18 anos | 121’

20h15 Ilha do Medo, de Martin Scorsese (Shutter Island, EUA, 2010) | 16 anos|

138’

03/02 SEG

15h Uma Viagem com Martin Scorsese pelo Cinema Americano – Parte 1 e 2,

de Martin Scorsese, Michael Henry Wilson (A Personal Journey with Martin

Scorsese Through American Movie, EUA, 1995) | 12 anos | 149’

17h45 The Rolling Stones: Shine a Light, de Martin Scorsese (EUA, 2008) |

Livre| 122’

20h Silêncio, de Martin Scorsese (Silence, EUA-ITA-JAP-MEX, 2016) | 14 anos

| 161’

04/02 TER

17h MOSTRA DE CINEMA VAC 2020 | As Diabólicas, de Henri-Georges

Clouzot (Les diaboliques, FRA, 1955) | 16 anos | 117’

19h MOSTRA DE CINEMA VAC 2020 | O demônio das onze horas, de Jean-

Luc Godard (Pierrot le fou, FRA, 1965) | 16 anos | 110’

21h MOSTRA DE CINEMA VAC 2020 | O Mistério de Picasso, de Henri-

Georges Clouzot (Le mystère Picasso, FRA, 1956) | 16 anos | 78’

05/02 QUA

17h MOSTRA DE CINEMA VAC 2020 | Exu Iluminado, de André Luiz Oliveira

(BRA, 2011) | 16 anos | 60’

19h MOSTRA DE CINEMA VAC 2020 | Zirig Dum Brasília - A Arte e o Sonho

de Renato Matos, de André Luiz Oliveira (BRA, 2014) | 16 anos | 74’

21h MOSTRA DE CINEMA VAC 2020 | Cozinheiro do Tempo, de André Luiz

Oliveira (BRA, 2011) | 16 anos | 57’

06/02 QUI

17h MOSTRA DE CINEMA VAC 2020 | O desprezo, de Jean-Luc Godard (Le

mépris, FRA, 1963) | 16 anos | 100’

19h MOSTRA DE CINEMA VAC 2020 | Ascensor para o cadafalso, de Louis

Malle (Ascenseur pour L'échafaud ,FRA, 1958) | 16 anos | 92’

21h MOSTRA DE CINEMA VAC 2020 | Zazie no Metrô, de Louis Malle (Zazie

dans le métro,FRA, 1960) | 16 anos | 93’

07/02 SEX

17h MOSTRA DE CINEMA VAC 2020 | Cozinheiro do Tempo, de André Luiz

Oliveira (BRA, 2011) | 16 anos | 57’

19h MOSTRA DE CINEMA VAC 2020 | O Outro Lado da Memória, de André

Luiz Oliveira (BRA, 2018) | 16 anos | 110’ | Bate-papo com o diretor André

Luiz Oliveira após o filme.

08/02 SAB

14h Uma Viagem com Martin Scorsese pelo Cinema Americano – Parte 3, de

Martin Scorsese, Michael Henry Wilson (A Personal Journey with Martin

Scorsese Through American Movie, EUA, 1995) | 12 anos | 73’

15h30 Touro Indomável, de Martin Scorsese (Raging Bull, EUA, 1980) | 16

anos| 129’

18h Caminhos Perigosos, de Martin Scorsese (Mean Streets, EUA, 1973) | 112’

20h15 O Rei da Comédia, de Martin Scorsese (The King of Comedy, EUA,

1982) | 12 anos | 109’

09/02 DOM

18h Alice Não Mora Mais Aqui, de Martin Scorsese (Alice Doesn't Live Here

Anymore, EUA, 1974) | 14 anos | 112’

20h15 Taxi Driver, de Martin Scorsese (EUA, 1976) | 16 anos | 113’

10/02 SEG

15h Vivendo no Limite, de Martin Scorsese (Bringing Out the Dead, EUA, 1999)

| 18 anos | 121’

17h15 Os Bons Companheiros, de Martin Scorsese (Goodfellas, EUA, 1990) |

14 anos | 146’

20h A Última Tentação de Cristo, de Martin Scorsese (The Last Temptation of

Christ, EUA, 1988) | 14 anos | 164’

11/02 TER

15h Contos de Nova York, de Martin Scorsese; Francis Ford Coppola; Woody

Allen (New York Stories, EUA, 1989) | 14 anos | 124’

17h15 Depois de Horas, de Martin Scorsese (After Hours, EUA, 1985) | 16

anos | 97’

19h15 A Cor do Dinheiro, de Martin Scorsese (The Color of Money, EUA, 1986)

| 12 anos | 119’

21h30 Quem Bate à Minha Porta?, de Martin Scorsese (I Call First, EUA, 1967)

| 16 anos | 90’

12/02 QUA

15h O Aviador, de Martin Scorsese (The Aviator, ALE-EUA, 2004) | 12 anos |

170’

18h Ilha do Medo, de Martin Scorsese (Shutter Island, EUA, 2010) | 16 anos|

138’

20h30 Touro Indomável, de Martin Scorsese (Raging Bull, EUA, 1980) | 16

anos| 129’

13/02 QUI

14h30 Cabo do Medo, de Martin Scorsese (Cape Fear, EUA, 1991) | 16 anos |

128’

17h HISTÓRIA PERMANENTE DO CINEMA | O Mensageiro do Diabo, de

Charles Laughton (The Night of the Hunter, EUA, 1955) | 14 anos | 92’| Sessão

comentada

14/02 SEX

15h Kundun, de Martin Scorsese (EUA, 1997) | 12 anos | 134’

17h30 Cassino, de Martin Scorsese (Casino, EUA, 1995) | 18 anos | 178’

20h45 Os Infiltrados, de Martin Scorsese (The Departed, EUA, 2006) | 18 anos|

151’

15/02 SAB

Não haverá programação.

16/02 DOM

18h The Rolling Stones: Shine a Light, de Martin Scorsese (EUA, 2008) | Livre|

122’

20h15 O Lobo de Wall Street, de Martin Scorsese (The Wolf of Wall Street,

EUA, 2013) | 18 anos | 180’

17/02 SEG

14h New York, New York, de Martin Scorsese (EUA, 1977) | 10 anos | 155’

16h45 O Último Concerto de Rock, de Martin Scorsese (The Last Waltz, EUA,

1978) | Livre | 117’

19h Cassino, de Martin Scorsese (Casino, EUA, 1995) | 18 anos | 178’

18/02 TER

14h Sexy e Marginal, de Martin Scorsese (Boxcar Bertha, EUA, 1972) | 14 anos

| 88’

16h CURTAS | 57’| What's a Nice Girl Like You Doing in a Place Like This?, de

Martin Scorsese (EUA, 1963) | | 9’

It's Not Just You, Murray!, de Martin Scorsese (EUA, 1964) | 15’

The Big Shave, de Martin Scorsese (EUA, 1968) | 6’

Michael Jackson: Bad, de Martin Scorsese (EUA, 1987) | 17’

The Key to Reserva, de Martin Scorsese (EUA, 2007) | 10’

17h15 Taxi Driver, de Martin Scorsese (EUA, 1976) | 16 anos | 113’

19/02 QUA

14h Os Bons Companheiros, de Martin Scorsese (Goodfellas, EUA, 1990) | 14

anos | 146’

17h Os Infiltrados, de Martin Scorsese (The Departed, EUA, 2006) | 18 anos|

151’

20/02 QUI

14h A Invenção de Hugo Cabret, de Martin Scorsese (Hugo, EUA, 2011) | 10

anos| 126’

16h15 Silêncio, de Martin Scorsese (Silence, EUA-ITA-JAP-MEX, 2016) | 14

anos | 161’

