Critiques
My score: [image: image1.png]

Georgia Petrali is responsible for the scenario, direction, choreography and production of the innovative, remarkable project entitled 'Wrinkles and Dreams’.
In this short film where fiction and documentary blend with each other, Georgia Petrali demonstrates that poetry in modern Greek cinema is not just the forte of Dimos Avdeliodis and Eleni Alexandraki. The text that accompanies the entire film and the directorial approach manage to give this work a feeling close to that of pure poetry.

Free of excesses and either verbal or visual ploys designed to impress and wow the spectator, the naïf cinematographic style of this film certainly does manage to enchant the viewer. Georgia Petrali presents us with an understated portrait of her local neighbourhood. It is the Agia Triada neighbourhood of Heraklion, Crete, bathed in the colours, sounds, music, and even scents of Greece and the Mediterranean. Every corner and every street is presented as a work of art, where the brush strokes move freely yet harmoniously over the canvas. One could say that dance is the star of the film and perhaps is what gives it that harmony and expresses an entire chain of emotions starting from the wrinkles left by the past, to the dreams promised by the future.

The aged Giannis is the central figure in the film. He is nostalgic for the past, but does not curse or turn his back on the present or the future. “One knows so much and dreams of learning so much more". Only his wrinkled eyes know the colour of the neighbourhood when what are today black and white photographs came out. “Everything changes, but my eyes remain unchanged,” he admits.

The music is in the same vein. On the one hand we have nostalgic melodies and on the other modern touches from a multi-cultural society featuring snippets of tango, and the music is inventive yet manages to blend well with every shot. The inspired choreography coupled with the atmospheric music make for a cinematographic amalgam of authentic lyrical quality which talks on its own even when the narrator falls silent.
This is a film about the unknown place we all live every day, whose valuable depositories of morality, innocence and behaviour we do not hear. The director has utilised place, dance, music and the spoken word remarkably to create a topographical audiovisual symphony which exalts what we see each and every day but cannot actually see.
[image: image2.jpg]

By Andy Dimopoulou
[image: image3.png]

andy.dimopoulou@myfilm.gr

