

Scacchi e Cinema

Di Adolivio Capece

Molti sono i film che hanno tratto ispirazione dagli scacchi.
Ne segnaliamo alcuni.

"Entr'acte"

di Rene' Clair, film muto del 1924. Immortala Marcel Duchamp mentre gioca su un tetto di Parigi insieme a Man Ray.

"Chess Fever"

film muto diretto dal russo Vsevolod Pudovkin, girato durante il torneo di Mosca del 1925. E' la storia di un giovane appassionato che per gli scacchi trascura la sua ragazza. Il giovane ad un certo punto della vicenda vuole suicidarsi gettandosi da un ponte nelle acque gelide di un fiume. Prima di buttarsi, tuttavia, vuole fare un'ultima verifica su una posizione di una partita a scacchi che aveva in corso e così viene salvato.

Intanto a Mosca viene organizzato un grande torneo cui partecipa Capablanca (il cubano aveva allora 37 anni e dal 1921 era campione del mondo); nel film si vede Capablanca in persona: il cubano interpreta se stesso.

Il campione si incontra casualmente con la ragazza del giovane scacchista davanti all'ingresso dell'Hotel Metropole dove si svolgeva il torneo e la vede carina, triste e sola (lui ha preferito andare a vedere il torneo); grande 'ammiratore' delle donne, Capablanca abborda la ragazza e se ne va con lei con un taxi, mentre in sala tutti attendono con ansia il suo arrivo.

In quel torneo Capablanca arrivò terzo alle spalle di Bogoljubow e Lasker, perdendo una partita per esser arrivato in sala gioco con grande ritardo...

Il "Settimo Sigillo"

di Ingmar Bergman. Certamente il film più noto con trama scacchistica.

"Casablanca"

Nella scena iniziale si vede Humphrey Bogart che gioca da solo. Una finzione? No: Bogart era un appassionato del gioco ed anche un discreto giocatore; in una sua biografia si legge che da ragazzino si guadagnava da mangiare battendo a scacchi gli avventori di un bar vicino casa.

Di Bogart si tramanda anche una partita (persa), giocata nel 1951, contro un maestro belga.

Limbo - Bogart (Stanleyville 1951) 1. e4,e6; 2. d4,d5; 3. Cc3,Ab4; 4. e:d5,e:d5; 5. Ad3,Cf6; 6. Ce2,0-0; 7. 0-0,c6; 8. Ag5,Cbd7; 9. Cg3,Dc7; 10. Ch5,C:h5; 11. D:h5,g6; 12. Dh6,f5; 13. Tfe1,Cb6; 14. Te2,Ad7; 15. Ae7,A:e7; 16. T:e7,Tf7; 17. T:f7,R:f7; 18. D:h7,Rf6; 19. Te1,Dd6; 20. g4,Td8; 21. f4,g5; 22. h4, abbandona.

"White snows of Russia"

biografia di Alekhine scritta da Kotov e girata in Russia.

"Le Joueur d'echecs"

film muto del 1926 girato in Francia e rifatto dodici anni dopo; argomento il famoso "Turco" di Von Kempelen.

Da ricordare anche un telefilm della serie "Colombo", con i due personaggi scacchisti ispirati al match tra Fischer e Spassky; il famoso tenente opera in una ambientazione molto curata, grazie alla supervisione di veri maestri.

Film con famose scene a carattere scacchistico sono stati "Die Scachnovelle", Germania 1960, tratto da una novella di Stefan Zweig, poi tradotto in inglese con il titolo "The Royal Game". Poi "Mezzogiorno e mezzo di fuoco" di Mel Brooks e "Blade Runner" di Ridley Scott.

A scacchi giocava anche HAL, il celebre computer di "2001, odissea nello spazio", film di Stanley Kubrick.

Una citazione sulla produzione italiana: un telefilm della serie "Don Tonino" con Gigi e Andrea è stato girato con la partecipazione di un gruppo di soci della Scacchistica Milanese. Don Tonino si esibisce in una simultanea. Regia di Fosco Gasperi (1a nazionale)

Tra gli attori sicuramente scacchisti, oltre a Bogart, possiamo citare Charlie Chaplin, John Wayne, Yves Montand, Bob Hope che giocò una partitella niente meno che con Fischer nel corso di una trasmissione televisiva, e Schwarzenegger.