
Τσαρλς Λότον

Ο αγγλικής καταγωγής ηθοποιός γεννήθηκε στο Γιόρκσιρ (01/07/1899). Γιος των

ξενοδόχων Ελίζα Κόνλον και Ρόµπερτ Λότον, φοίτησε αρχικά στο Jesuit Stonyhurst

College στο Λάνκασιρ και στη συνέχεια στο Λονδίνο, στη Βασιλική Ακαδηµία ∆ραµατικής

Τέχνης (RADA). Η πρώτη του επαγγελµατική εµφάνιση στη σκηνή ήταν το 1926. Το 1927,

πρωταγωνίστησε µαζί µε τη µέλλουσα σύζυγό του, Έλσα Λάντσεστερ, µε την οποία

παρέµεινε ως το τέλος της ζωής τους. ∆εν απέκτησαν, ωστόσο, παιδιά.

Πρωταγωνίστησε σε µια µεγάλη γκάµα ταινιών, από κλασικές ως πιο σύγχρονες. Η

καριέρα του στον κινηµατογράφο τον οδήγησε στο Μπροντγουέι και στη συνέχεια στο

Χόλιγουντ, αλλά συνεργάστηκε, επίσης, µε τον Αλεξάντερ Κόρντα σε µερικές από τις πιο

σηµαντικές βρετανικές ταινίες της εποχής.

Ο Λότον ήταν ένας από τους πλέον αναγνωρίσιµους και αγαπητούς ηθοποιούς της γενιάς

του. Μεταξύ των ταινιών που σηµείωσαν τη µεγαλύτερη επιτυχία ήταν: “Μις Μπάρετ”

(The Barretts of Wimpole Street, 1934), “Ναυτική Ανταρσία” (Mutiny on the Bounty,

1935), “Ruggles of Red Gap” (1935), “Η Ταβέρνα της Τζαµάικα” (Jamaica Inn, 1939), “Η

Παναγία των Παρισίων” (The Hunchback of Notre Dame, 1939). Στα τελευταία χρόνια της

καριέρας του ασχολήθηκε και µε τη σκηνοθεσία. Γύρισε µόλις µια ταινία για τη µεγάλη

οθόνη, το φιλµ νουάρ “Η Νύχτα του Κυνηγού” (The Night of the Hunter, 1955), η οποία

ήταν αποτυχηµένη εµπορικά, αν και σήµερα θεωρείται µια από τις καλύτερες της

περιόδου. Ανέλαβε επίσης τη σκηνοθεσία των θεατρικών παραστάσεων Caine Mutiny

Court Martial και Don Juan in Hell του Τζορτζ Μπέρναρντ Σω στο οποίο επίσης

πρωταγωνίστησε.

Ο Λότον θεωρείται από κάποιους ηθοποιούς ως ένας από τους σηµαντικότερους

ερµηνευτές της γενιάς του. O σερ Ντάνιελ Ντέι-Λιούιες τον αναφέρει ως ίνδαλµά του,

λέγοντας ότι «Ήταν πιθανότατα ο σηµαντικότερος ηθοποιός κινηµατογράφου αυτής της

περιόδου. Είχε κάτι το ξεχωριστό. Ήταν ιδιαίτερα δοτικός ως ηθοποιός, έδινε τον εαυτό

του σε αυτό που έκανε. Η ερµηνεία του ήταν καθηλωτική».

Σηµαντική ήταν και η καριέρα του στο θέατρο. Το ντεµπούτο του στο σανίδι ήταν το 1926

µε το θεατρικό του Γκόγκολ “Ο επιθεωρητής”. Εµφανίστηκε σε πολλά θεατρικά στο

Γουέστ Εντ και αλλού στα χρόνια που ακολούθησαν.

Επίσης, ο o Λότον έχει κάνει πάρα πολλές ηχογραφήσεις.

Απεβίωσε στις 15 ∆εκεµβρίου του 1962, σε ηλικία 63 ετών.

Βραβεύσεις

• 1933: Βραβείο Α΄Ανδρικού Ρόλου στην ταινία Ερρίκος Η΄(The Private Life of

Henry VIII)

• 1936: υποψήφιος για βραβείο Α΄ Ανδρικού Ρόλου στην ταινία Ναυτική Ανταρσία

(Mutiny on Bounty)

• 1958: υποψήφιος για βραβείο Α΄ Ανδρικού Ρόλου στην ταινία Μάρτυρας

Κατηγορίας (Witness for the Prosecution)

Φιλµογραφία

Η αναλυτική φιλµογραφία του Charles Laughton στο link:

https://en.wikipedia.org/wiki/Charles_Laughton_filmography

Μωρήν Ο' Χάρα

Στην Αµερική, τα πρώιµα καλλιτεχνικά επιτεύγµατα της νεαρής Μωρήν ΦιτζΣίµονς, (που

µας είναι γνωστή ως Μωρήν Ο' Χάρα), θα την κατέτασσαν σίγουρα στην κατηγορία των

παιδιών-θαύµα. Ωστόσο, για ένα παιδί Ιρλανδικής καταγωγής µε ταλαντούχους γονείς και

ανάλογο οικογενειακό περίγυρο, αυτά τα επιτεύγµατα θεωρούνταν εντελώς φυσιολογικά.

Η Μωρήν γεννήθηκε στις 17 Αυγούστου του 1920, στο Ράνελαγκ, (ένα προάστιο του

∆ουβλίνου), στην Ιρλανδία. Η µητέρα της Μαργκερίτα Λίλµπερν ΦιτζΣίµονς, ήταν µια

πετυχηµένη κοντράλτο. Ο πατέρας της, Τσαρλς ΦιτζΣίµονς, ήταν διευθυντής µιας

επιχείρησης στο ∆ουβλίνο και επίσης συνιδιοκτήτης της γνωστής Ιρλανδικής

ποδοσφαιρικής οµάδας «The Shamrock Rovers”. H Μωήν ήταν η δεύτερη από τα έξι

παιδιά της οικογένειας.

Ως παιδί, αγαπούσε πολύ τα οµαδικά αθλήµατα και είχε εξαιρετικές επιδόσεις σε αυτά.

Πέρα από την αγάπη της για τον αθλητισµό ήταν προικισµένη και µε εξαιρετικό ταλέντο

στην υποκριτική. Αυτό αποδεικνύεται από το ότι είχε κερδίσει σχεδόν όλα τα βραβεία Feis

της χώρας της για δραµατικές και θεατρικές ερµηνείες. Στην ηλικία των 14 είχε γίνει δεκτή

στο εµβληµατικό Άµπι Θήατερ και ονειρευόταν µια καριέρα στο κλασσικό θέατρο και στην

όπερα. Η φοίτησή της στο Άµπι Θήατερ πήγε πολύ καλά κι έτσι της δόθηκε η ευκαιρία για

ένα δοκιµαστικό στο Λονδίνο, που αν και δεν πήγε τόσο καλά, η οµορφιά της και κυρίως η

εκφραστικότητα των µατιών της εντυπωσίασαν τον Τσαρλς Λότον σε σηµείο ώστε να

πείσει το συνεργάτη του Έριχ Πόµοερ, να της προτείνουν 7ετές συµβόλαιο µε την εταιρεία

τους. Πριν τη συµπεριλάβουν στο καστ της “Ταβέρνας της Τζαµάϊκα” (1939), άλλαξαν το

όνοµά της από σε Μωρήν Ο' Χάρα – ένα πιο βολικό επίθετο για τη µαρκίζα.

Βάσει του συµβολαίου µε τον Λότον, η επόµενη ταινία της Μωρήνn θα γυριζόταν στην

Αµερική [“Η Παναγία των Παρισίων” (1939)] µε την εταιρεία RKO Pictures. Η επική

ταινία είχε απίστευτη επιτυχία και το συµβόλαιο της Μωρήν µε τον Λότον αγοράστηκε

τελικά από την RKO. Στα 19 της, η Μωρήν είχε ήδη πρωταγωνιστήσει σε δύο σηµαντικές

ταινίες µε τον Λότον. Σε αντίθεση µε τη συνήθη πορεία των σταρ της εποχής της, ξεκίνησε

από την κορυφή, και παρέµεινε εκεί – µε τις δεξιότητες και το ταλέντο της να

βελτιώνονται χρόνο µε το χρόνο.

Η Μωρήν έχει στο βιογραφικό της µια αξιοζήλευτη σειρά από κλασσικές διαχρονικές

ταινίες που περιλαµβάνουν την “Παναγία των Παρισίων”, “Την Κοιλάδα της Κατάρας”

(1941), “Το Θαύµα της 34ης Οδού” (1947), “Sitting Pretty» (1948), “Ο Ήσυχος Άνθρωπος”

(1952), “∆ίδυµοι Μπελάδες” (The parent trap) ((1961) και “McLintock » (1963). Αν

προσθέσουµε σε αυτό το γεγονός ότι είχε ψηφιστεί ως µια από τις πέντε πιο όµορφες

γυναίκες στον κόσµο, έχουµε µια ηθοποιό όχι µόνο ταλαντούχα, αλλά και εκθαµβωτικής

οµορφιάς.

Παρά το γεγονός ότι Χόλιγουντ είχε εστιάσει αρχικά κυρίως στην εντυπωσιακή εµφάνισή

της, η Μωρήν Ο' Χάρα είχε πολύ περισσότερα προσόντα να επιδείξει. ∆ιέθετε µια

καταπληκτική λυρική φωνή σοπράνο, και οι εξαιρετικές αθλητικές επιδόσεις της της

επέτρεπαν να φέρει εις πέρας σωµατικές δραστηριότητες (όπως ξιφασκία ή και πυγµαχία)

που οι περισσότερες γυναίκες συνάδελφοί της δεν διανοούνταν καν να δοκιµάσουν. Ήταν

γεννηµένη αθλήτρια.

Στην καριέρα της η Μωρήν συµπρωταγωνίστησε µε µερικούς από τους πιο εκθαµβωτικούς

πρωταγωνιστές, µεταξύ των οποίων οι Τάιρον Πάουερ, Τζον Πάιν, Ρεξ Χάρισον, Τζέιµς

Στιούαρτ, Χένρι Φόντα, Μπράιαν Κιθ, σερ Άλεκ Γκίνες και, φυσικά, µε τον ίδιο το

«∆ούκα», τον Τζον Γουέιν. Πρωταγωνίστησε σε πέντε ταινίες µε τον Γουέιν, µε πιο

αγαπηµένη τον “Ήσυχο Άνθρωπο” (1952).

Εκτός από τον διάσηµο σκηνοθέτη Τζον Φορντ, η Μωρήν είχε την τύχη να συνεργαστεί µε

µερικούς ακόµη µεγάλους σκηνοθέτες του χώρου. Τους Άλφρεντ Χίτσκοκ, Γουίλιαµ

Ντίτερλε, Χένρι Χαθαγουέι, Χένρι Κινγκ, Ζαν Ρενουάρ, Τζον Μ. Σταλ, Γουίλιαµ Α.

Γουέλµαν, Φρανκ Μπορζάγκ, Γουόλτερ Λανγκ, Τζορτζ Σήτον, Τζορτζ Σέρµαν, Κάρολ Ριντ,

Ντέλµερ Ντέιβς, Ντέιβιντ Σουίφτ, Άντριου Β. ΜακΛάγκλεν και Κρις Κολόµπους.

Όσον αφορά την προσωπική της ζωή, ο πρώτος της σύζυγος ήταν ο Τζορτζ Χ. Μπράουν,

παραγωγός ταινιών, µε τον οποίο παντρεύτηκε το 1939, σε ηλικία 19 ετών. Ο γάµος τους

ακυρώθηκε το 1941. Αργότερα το ίδιο έτος, η Μωρήν παντρεύτηκε τον σκηνοθέτη

Γουίλιαµ Χιούστον Πράις, αλλά και αυτός ο γάµος έληξε το 1953. Από το δεύτερο γάµο της,

η ηθοποιός απέκτησε µια κόρη, την Μπρόνγουιν ΦιτζΣίµονς Πράις. Ο τρίτος της γάµος, µε

τον Τσαρλς Φ. Μπλαιρ Τζ., που έγινε στις 12 Μαρτίου του 1968 της έδωσε την προσωπική

ευτυχία που τόσο της άξιζε. Ο Μπλαιρ ήταν διάσηµος αεροπόρος τον οποίο γνώριζε ως

οικογενειακό φίλο για πολλά χρόνια. Μια νέα καριέρα ξεκίνησε για τη Μωρήν, αυτή της

πλήρους απασχόλησης συζύγου. Ο Μπλαιρ ήταν η πραγµατική εκδοχή αυτού που ο Τζον

Γουαίην ήταν στη µεγάλη οθόνη. Υπήρξε πιλότος της πολεµικής αεροπορίας, και αργότερα

της Pan American, και κατείχε πολλά ρεκόρ αεροναυτικών επιδόσεων. Η Μωρήν

αποσύρθηκε από τον κινηµατογράφο το 1973. Μαζί µε τον Μπλαιρ διαχειριζόταν την

εταιρεία Antilles Airboats, µια εταιρεία υδροπλάνων στην Καραϊβική. Παράλληλα ήταν

ιδιοκτήτρια και εκδότρια του περιοδικού «The Virgin Islander”, γράφοντας τη µηνιαία

στήλη «Η Μωρήν Ο' Χάρα λέει».

Ο Τσαρλς Μπλαιρ είχε τραγικό τέλος σε συντριβή αεροσκάφους, το 1978. Παρά τη βαθιά

θλίψη της, η Μωρήν βρήκε το κουράγιο να συνεχίσει τη ζωή της. Εκλέχτηκε Πρόεδρος και

∆ιευθύνων Σύµβουλος της εταιρείας Antilles Airboats, κι έγινε η πρώτη γυναίκα πρόεδρος

αεροπορικής εταιρείας στις Ηνωµένες Πολιτείες.

Η Μωρήν σήµερα ζει ευτυχισµένη στο σπίτι της κοντά στον εγγονό της και στην
οικογένειά του στο Μπόις του Άινταχο.

Το 2004, η Ιρλανδική Ακαδηµία Κινηµατογράφου και Τηλεόρασης της απένειµε το
Βραβείο Καριέρας στη γενέτειρά της, το ∆ουβλίνο, ενώ το 2014 της απονεµηθηκε το
τιµητικό Όσκαρ Καριέρας. Η Ο' Χάρα είναι η δεύτερη γυναίκα που λαµβάνει τιµητικό
Όσκαρ Καριέρας, χωρίς να έχει προταθεί ποτέ στο παρελθόν για το βραβείο (η πρώτη
ήταν η Μύρνα Λόι).

Φιλµογραφία
 Η αναλυτική φιλµογραφία της Maureen O’Hara στο link:
https://en.wikipedia.org/wiki/Maureen_O%27Hara_filmography

Ρόµπερτ Νιούτον

Ο Newton ήταν ένας από τους µεγάλους καρατερίστες του βρετανικού κινηµατογράφου
και από τους δηµοφιλέστερους ηθοποιούς της δεκαετιών του 1940 και 1950, ιδιαίτερα
µεταξύ των νεαρών αγοριών. Η ερµηνεία του µε την οποία είναι ευρέως γνωστός και στις
µέρες µας είναι αυτή ως Λονγκ Τζον Σίλβερ στο “Νησί των Θησαυρών” (1950).
Γεννήθηκε την 1η Ιουνίου του 1905 στο Σαφτσµπέρι του Ντόρσετ. Η καριέρα του ως
ηθοποιός ξεκίνησε στα 16 του χρόνια στο Repertory Theatre του Μπέρµινγχαµ, το 1921,
και ακολούθησε η συµµετοχή του σε πολλά θεατρικά στο Γουέστ Εντ του Λονδίνου. Από το
1932 ως το 1934 διετέλεσε καλλιτεχνικός διευθυντής του Shilling Theatre στο Φούλχαµ του
Λονδίνου. Το 1939, έπαιξε το ρόλο του Οράτιο στον Άµλετ του Λόρενς Ολίβιε στο θέατρο
Ολντ Βικ.
Εκτός όµως της πολύ σηµαντικής θεατρικής του καριέρας, ο Νιούτον συµµετείχε και σε
αξιοσηµείωτες κινηµατογραφικές παραγωγές. Οι ρόλοι του στη µεγάλη οθόνη
περιοριζόταν συνήθως στο ρόλο του καταδότη ή του κακοποιού, όπως στις ταινίες “Major
Barbara” (1941), στο “Nησί των Θησαυρών” και σε άλλες. Στην ταινία “Η ταβέρνα της
Τζαµάικα” του Χίτσκοκ, ωστόσο, έχει το ρόλο του εκπροσώπου του νόµου που προσπαθεί
να εξαρθρώσει µια σπείρα κακοποιών που ευθύνονται για τα ναυάγια πλοίων στην
περιοχή.
Ο Νιούτον πέθανε στις 25 Μαρτίου του 1956, σε ηλικία µόλις 50 ετών. Είχε χρόνιο
πρόβληµα αλκοολισµού. Κατά τη διάρκεια της ζωής του, είχε παντρευτεί τέσσερις φορές
και είχε αποκτήσει τρία παιδιά.

