

Kultura Dostępna w jeleniogórskim kinie Helios

W czwartek 31 marca 2016 r. w jeleniogórskim kinie Helios zaprezentowano film produkcji polskiej pt. „Body/Ciało”. Widzowie mogli skorzystać z programu Kultura Dostępna, który ma na celu umożliwienie dostępu do wydarzeń kulturalnych przede wszystkim osobom, dla których do tej pory istniały jakieś bariery, choćby finansowe. Bilety na filmy wyświetlane w sieci kin Helios w ramach tego programu mają stałą niższą cenę.

Oczywiście w ramach programu oprócz zaproszeń na seanse filmowe, uczestnicy mogą także zwiedzać muzea, wziąć udział w lekcjach muzealnych czy zachwycać się sztuką współczesną, a to wszystko albo za darmo, albo w zależności od wieku widzów, za symboliczną złotówkę. Pomyślano także o systemie zniżek dla dużych rodzin oraz o osobach po sześćdziesiątym roku życia.


Foto: Anna Tęcza

Jak więc widać zachęta do wyjścia z domu i spędzenia miłego popołudnia czy wieczoru jest bardzo duża. A, że ludzie korzystają z niej, wystarczy choćby popatrzeć na pełną salę w kinie przed projekcją wspomnianego wyżej filmu. Dodatkowo w jeleniogórskim kinie Helios widzowie mają okazję dowiedzieć się czegoś więcej i dlatego przed projekcją filmu mogą wysłuchać krótkich wykładów tematycznie związanych z prezentowanym za chwilę filmem. W ostatni czwartek marca przybyli do kina dowiedzieli się wielu ciekawostek o zjawach i duchach występujących na terenie Polski. Prowadzący wykład, Krzysztof Tęcza, opowiedział o pojawiających się w różnych miejscach diabłach, czarownicach, strzygach, wilkołakach, nocnicach itp., o tym jak można było ustrzec się przed zgubnymi skutkami ich działalności oraz po czym można było poznać czy taka istota faktycznie jest dla nas realnym zagrożeniem czy tylko chce wywołać w nas strach. Dzisiaj na szczęście większość dziwnych zdarzeń jakie przypisywano poszczególnym istotom demonicznym znalazła logiczne wytłumaczenie i wywołuje u nas tylko lekki uśmiech.

I właśnie taki śmiech rozbawił widzów pod koniec filmu kiedy główny bohater nie mogąc wytrzymać napięcia podczas seansu spirytystycznego starał się nad nim zapanować. Niezbyt zresztą skutecznie. Najważniejsze zatem, że tak jak ukazano to w filmie, warto czasami nie być zbyt poważnym i dać upust swojej fantazji. Śmiech to zdrowie i na pewno nam nie zaszkodzi.

Krzysztof Tęcza