
		
			[image: Cover image]
		

	
 He-Man powróci na ekrany kin (ale jeszcze nie teraz)

 MAT

 [image: He-man]Od dłuższego czasu producent DeVon Franklin stara się przekonać inwestorów do realizacji projektu Masters of the Universe. Mimo nieustannych prób i zabiegów – na przykład, wypuszczania do sieci grafik prezentujących wizję logo filmu czy postaci – przedsięwzięcie znajduje się nadal w fazie koncepcyjnej.

 Wytwórnia Sony Pictures podjęła ostatnio decyzję o opracowaniu nowego scenariusza. Pierwszą wersję przygotował Jeff Wadlow, scenarzysta i reżyser Kłamstwa (Cry_Wolf) czy Kick-Ass 2. Obecnie tekst został oddany w ręce Christophera Yosta, odpowiedzialnego za animowane i fabularne ekranizacje komiksów Marvela.

 He-Mana – czyli główny bohater Masters of the Universe – to obdarzony nadludzką siłą wojownik, mieszkaniec planety Eternia. Na co dzień jest księciem Adamem, dziedzicem królewskiego rodu, lecz gdy zachodzi potrzeba, posługując się magicznym mieczem i odpowiednią formułką (Na potęgę Posępnego Czerepu... Mocy przybywaj!) przeobraża się w superbohatera. Głównym zadaniem He-Mana jest obrona Zamku Posępny Czerep (Castel Grayskull) przed zakusami Szkieletora.

 Postać He-Mana została stworzona na przełomie 70. i 80. XX wieku w koncernie Mattel, zajmującym się produkcją zabawek. Nowa linia figurek – Władcy Wszechświata (Masters of the Universe) z He-Manem na czele – powstała na fali popularności gatunku science-fiction, wywołanej Gwiezdnymi wojnami (ważną inspirację stanowił również Conan, zwłaszcza w ujęciu Franka Frazetty; co stanowiło zresztą przedmiot procesu sądowego). Wprowadzeniu na rynek nowych produktów towarzyszyła szeroko zakrojona kampania promocyjna – między innymi, publikacja komiksów oraz produkcja serialu animowanego. Sukces komercyjny i powodzenie medialne sprawiły, że w 1987 roku powstał pierwszy film fabularny Masters of the Universe z Dolphem Lundgrenem w roli He-Mana.

 OEBPS/images/he-man.jpg

OEBPS/images/https/www.fahrenheit.net.pl/wp-content/uploads/2015/09/wp-contentuploads201509he-man-300x169.jpg
MASTERE —

