

NOTA DE PRENSA | 06/05/2021

LA COLECCIÓN DEL MUSEO RUSO PROGRAMA DOS SESIONES DE CINE Y VISITA ESPECIAL CON MOTIVO DE LA CELEBRACIÓN DEL *DÍA DE LA*

VICTORIA

Como cada domingo, a partir de las 16:00 horas, la entrada a este espacio es gratuita para disfrutar de la exposición anual *Guerra y paz en el arte ruso* y las temporales *Iván Aivazovsky y los pintores marinistas en Rusia* y *Lev Tolstói. El camino de la vida*

El próximo domingo, 9 de mayo, tiene lugar una de las celebraciones más señaladas en el calendario ruso: el *Día de la Victoria*, que conmemora el triunfo de su ejército en la *Segunda Guerra Mundial*, también conocida en la Unión Soviética como la *Gran Guerra Patria*. Esta jornada es festiva en Rusia, Bielorrusia y en la mayoría de las antiguas repúblicas soviéticas y se trata de una celebración familiar muy arraigada, alegre, festiva y con connotaciones épicas. La Colección del Museo Ruso vuelve a marcar esta fecha señalada en el calendario con una serie de actividades especiales durante la jornada y la entrada gratuita, como cada domingo, a partir de las 16:00 horas.

El programa comienza a las 11:00 horas con cine en (el auditorio de este espacio y la proyección de la película *Ellos lucharon por su patria* (Sergei Bondarchuk, 1975). A las 12:00 horas tendrá lugar una visita dialogada especial diseñada por el equipo de Mediación del centro por la exposición *Guerra y Paz en el arte ruso*. A partir de las 16:00 horas, la entrada a este espacio será gratuita para disfrutar de las tres exposiciones recién inauguradas, como son la mencionada *Guerra y paz en el arte ruso*, y las temporales *Iván Aivazovsky y los pintores marinistas en Rusia* y *Lev Tolstói. El camino de la vida*. El cine vuelve de nuevo a las 18:00 horas con la proyección del clásico del cine bélico *El destino de un hombre* (Sergei Bondarchuk, 1959). Las sesiones de cine son gratuitas, previa reserva en la recepción de la Colección del Museo Ruso hasta completar aforo (40 personas).

PROGRAMA ESPECIAL. *DÍA DE LA VICTORIA*

Día: domingo, 9 de mayo

Cine en el auditorio. *Ellos lucharon por su patria* (Sergei Bondarchuk, 1975).

—

Gema Chamizo | Gap&co | Mv. 639 591 825

Comunicación. Agencia pública para la gestión de la Casa Natal de Pablo Ruiz Picasso y otros equipamientos museísticos y culturales

Hora: 11:00 horas.

Entrada: gratuita previa reserva en recepción del centro hasta completar aforo (40 personas).

Ellos Lucharon por su patria

Título original: *Oni srazhalis za rodinu*

Dirección: Sergei Bondarchuk

Intérpretes: Vasili Shukshin, Vyacheslav Tikhonov, Sergei Bondarchuk, Georgi Burkov, Yuriy Nikulin, Ivan Lapikov, Nikolai Gubenko, Nikolay Shutko, Nonna Mordyukova, Lidiya Fedoseyeva-Shukshina.

Nacionalidad: Rusia

Duración: 137 min.

Año: 1975

Productora: Mosfilm

V.O.S.E.

Calificación: Apta para todos los públicos

La película transcurre en Rusia en julio de 1942 durante la Segunda Guerra Mundial. Las tropas nazis se aproximan a Stalingrado y los rusos están exhaustos y sobrepasados en número. Pero después de una batalla sangrienta, los invasores nazis son detenidos en Stalingrado.

Visita dialogada especial *Día de la Victoria*. Exposición anual *Guerra y paz en el arte ruso*

Hora: 12:00 horas

Entrada: visita incluida con la entrada de la exposición permanente o combinada. Sin reserva previa: inscripción en recepción unos minutos antes de la visita hasta completar aforo (14 personas).

La Colección del Museo Ruso ofrece al público interesado una visita dialogada por la exposición anual *Guerra y paz en el arte ruso*, en la que se reflexionará sobre la representación de los conflictos bélicos en el arte y de su repercusión social.

Duración: 60 minutos.

Idioma: español

Entrada gratuita a partir de las 16:00 horas

Entrada libre y gratuita hasta completar aforo a las exposiciones:

Guerra y Paz en el arte ruso

Lev Tolstói. El camino de la vida

Iván Aivazovsky y los pintores marinistas en Rusia

—

Gema Chamizo | Gap&co | Mv. 639 591 825

Comunicación. Agencia pública para la gestión de la Casa Natal de Pablo Ruiz Picasso y otros equipamientos museísticos y culturales

Cine en el auditorio. *El destino de un hombre* (Sergei Bondarchuk, 1959).

Hora: 18:00 horas.

Entrada: gratuita previa reserva en recepción del centro hasta completar aforo (40 personas).

El destino de un hombre

Título original: *Sudba cheloveka (Destiny of a man)*

Dirección: Sergei Bondarchuk

Intérpretes: Sergei Bondarchuk, Pavel Boriskin, Zinaida Kiriyenko, Pavel Volkov, Yuri Averin, Kirill Alekseyev.

Nacionalidad: Rusia

Duración: 103 min.

Año: 1959

Productora: United Artists, Mosfilm

V.O.S.E.

Calificación: Apta para todos los públicos

Crónica de la vida de un soldado soviético durante la Segunda Guerra Mundial (1939-1945), de los sufrimientos y sacrificios que tuvo que afrontar en medio de un mundo de destrucción y muerte.

Copy de la imagen: **G LEB SÁVINOV.** *Día de la Victoria.* 1975©Museo Estatal Ruso San Peterburgo

*****Recomendamos consultar la página web de cada espacio para programar la visita y conocer los horarios actualizados de las actividades.**

*****Las actividades que se llevan a cabo en cada uno de los espacios están sujetas a posibles cambios dependiendo de la evolución de la COVID-19.**

*****Las actividades se realizan cumpliendo con las medidas establecidas de seguridad e higiénico-sanitarias y directrices marcadas por las autoridades competentes.**

—

Gema Chamizo | Gap&co | Mv. 639 591 825

Comunicación. Agencia pública para la gestión de la Casa Natal de Pablo Ruiz Picasso y otros equipamientos museísticos y culturales