

Paweł SZAJDA Janusz GAJOS Marta ŻMUDA TRZEBIATOWSKA
Wojciech PSZONIAK Grażyna BARSZCZEWSKA Peter J.LUCAS

w filmie

Wiesława SANIEWSKIEGO

WYGRANY

The Winner


Produkcja: SACO FILMS Ltd 2011

Dystrybucja: Forum Film Poland

Premiera: 18.03.2011

WYGRANY (The Winner)

TWÓRCY

Reżyseria	Wiesław Saniewski
Scenariusz	Wiesław Saniewski
Zdjęcia	Piotr Kukła, Piotr Sobociński jr
Scenografia	Grażyna Molska
Montaż	Jarosław Barzan
Muzyka	Carlos Libedinsky
Dźwięk	Paweł Łuczyc-Wyhowski
Kostiumy	Anna Szyszka
Charakteryzacja	Beata Matuszczak
Konsultacja muzyczna	Janusz Olejniczak, Witold Witkowski, Marek Dyżewski
Producent	Grażyna Molska

OBSADA

Oliver	Paweł Szajda
Frank	Janusz Gajos
Profesor Karloff	Wojciech Pszoniak
Pani Linovsky	Grażyna Barszczewska
Kornelia	Marta Żmuda Trzebiatowska
Maurice Boisset	Peter J.Lucas
Max Runyon	Wenanty Nosul
Jack Goretzky, syn Franka	Andrzej Krukowski
wnuczka Franka	Anna Podolak
Jowita	Adelajda Konieczna
ksiądz Andrzej	Robert Gonera
Profesor Wittek	Marek Frąckowiak
Dyrektor	Robert Moskwa
Henryk	Lech Mackiewicz

PRODUCENT: SACO FILMS Ltd.

KOPRODUKCJA: THE SOCIETY FOR ARTS (USA), ANDRZEJ NIŻNIK (SZWAJCARIA),
ODRA FILM, ARCHI-PROJEKT, TOYA STUDIOS, DIVIZION, WFDiF,
EQUUS POLSKA, BBF INVESTMENTS.

Film jest współfinansowany przez POLSKI INSTYTUT SZTUKI FILMOWEJ

DYSTRYBUCJA: FORUM FILM POLAND

PREMIERA: 18.03.2011

WYGRANY (The Winner)

Polsko-amerykańska koprodukcja w reżyserii Wiesława Saniewskiego, z gwiazdorską obsadą (Paweł Szajda, Janusz Gajos, Marta Żmuda Trzebiatowska, Wojciech Pszoniak, Grażyna Barszczewska, Peter J. Lucas, Robert Gonera). Zrealizowana z rozmachem historia młodego pianisty, który straciwszy wszystko, dzięki przypadkowemu spotkaniu z byłym profesorem matematyki i namiętym graczem na wyścigach konnych, odnajduje swoją życiową drogę i spotyka miłość.

Doskonałą grę aktorów uzupełnia ścieżka dźwiękowa, w której obok utworów Chopina oraz elektryzującego tanga Carlosa Libedinsky'ego znalazły się także trzy przeboje Elvisa Presleya.


STRESZCZENIE

Oliver (Paweł Szajda), młody amerykański pianista polskiego pochodzenia, nie wytrzymując presji matki i wyrachowanego agenta, po rozstaniu z żoną przyjeżdża do Polski, gdzie zrywa europejskie tournée. Traci wszystko: miłość, uznanie i świetnie zapowiadającą się karierę, ma przy tym do spłacenia olbrzymi dług. W hotelowym barze spotyka Franka (Janusz Gajos), byłego profesora matematyki, namiętnego gracza i znawcę wyścigów konnych. Dzięki niemu pianista poznaje Kornelię (Marta Żmuda Trzebiatowska), piękną, nieco tajemniczą kobietę, która staje mu się coraz bliższa. Frank wprowadza także Olivera w świat swojej pasji, pokazuje, że można żyć "po swojemu". Dzięki niemu chłopak odzyskuje wiarę w siebie. W czasie pobytu na wyścigach w Baden-Baden młody Amerykanin spotyka światowej sławy jurora konkursów pianistycznych, prof. Karloffa (Wojciech Pszoniak). Juror wyjawia Oliverowi, że to on zabrał mu zwycięstwo w Konkursie Chopinowskim w Warszawie. Teraz proponuje mu układ, który wyniesie go na pianistyczne szczyty. Czy młody pianista ulegnie pokusie?

WIESŁAW SANIEWSKI - reżyser i autor scenariusza o swoim filmie

„Wygrany” to film o tym, co w życiu każdego człowieka najważniejsze, o czym bardzo często zdarza nam się zapominać, i o tym co każdego z nas uskrzydla - realizowaniu własnych marzeń. To także film o ściganiu się w życiu i sztuce - historia wybitnego młodego pianisty, który odrzucając szansę na wielką karierę, wygrywa.

Świat muzyki a właściwie świat konkursów, będący naturalnym środowiskiem Olivera, pokazany jest tu od strony nieznannej kinowej publiczności. Zostaje brutalnie odarty z romantycznego mitu i skontrastowany ze światem wyścigów konnych (świat Franka). Ten ostatni jest tą przestrzenią, w której spełniają się marzenia, gdzie niemożliwe staje się możliwe.

„Wygrany” to jednak przede wszystkim opowieść o ludziach: bezinteresowności i przyjaźni, odnajdywaniu miłości i o marzeniach.


ROZMOWA Z WIESŁAWEM SANIEWSKIM

Jak zrodził się pomysł na scenariusz „Wygranego”? Czy tekst zawiera wątki autobiograficzne?

W.S.: W 1989 roku zostałem zaproszony z filmami „Nadzór” i „Dotknięci” do Chicago, na pierwszy Festiwal Filmu Polskiego w Ameryce. Z pomysłodawcą i gospodarzem imprezy Krzysztofem Kamyszewem rozmawiałem o moich pomysłach na następny film. Opowiadałem mu też o mojej „końskiej” pasji. Dzieliliśmy się refleksjami na temat naszych doświadczeń z udziałem w jury różnych konkursów, w których ścigali się artyści. Zgodziliśmy się, że warto kiedyś zrobić o tym film. Wkrótce Krzysztof, przyszły koproducent „Wygranego”, zorganizował mi w Stanach stypendium, bym mógł napisać scenariusz. W 1991 roku powstała jego pierwsza wersja.

Scenariusz powstał więc 20 lat temu. Czy od tamtej pory uległ ewolucji, czy też pozostał bez większych zmian?

W.S.: Nad tekstem pracuję do ostatniej chwili, nawet tuż przed samym ujęciem. Powstało kilka wersji scenariusza, lecz jego idea, konstrukcja, główni bohaterowie - to wszystko pozostało bez zmian.

Czy, podobnie jak w „Dotkniętych” i „Bezmiarze sprawiedliwości”, opowiadana przez pana historia czerpała z rzeczywistości? Jeśli tak, na ile znalazło to odbicie w filmie?

W.S.: Znakomity polski tenisista Władysław Skonecki, który słynął z precyzji w grze i zaskakujących rozwiązań taktycznych, po zakończeniu kariery wyjechał do Austrii. Ponieważ był miłośnikiem wyścigów konnych, nieraz próbował gry na torach Austrii i Niemiec. Często z pozytywnym skutkiem. To on powiedział, że na polskich koniach, które biorą udział w wyścigach na Zachodzie, można wygrać duże pieniądze. Dlaczego? Bo polskich koni nikt nie obstawia, stąd wysokie wypłaty. Z tego, co wiem, jeździł na tory, gdzie miały startować nasze konie. Pewnego razu przeczytał, że w Wielkiej Nagrodzie Europy w Kolonii startuje polski koń Czubaryk. Pan Władysław pojechał tam, żeby go zagrać w różnych kombinacjach. Ogier przybiegł drugi, przegrywając jedynie o szyję z najlepszym koniem w historii niemieckiej hodowli, Nebosem. Pan Władysław zaryzykował i wygrał spore pieniądze. Ale to, co zdarzyło się rok później, w 1980 roku, przeszło do historii wyścigów. Kompletnie nieliczony polski ogier, sześćioletni Pawiment, wygrał Wielką Nagrodę Europy, bijąc najlepszego konia z Francji oraz znakomitego Nebosa! Skonecki przewidział to na kilka tygodni przed wyścigiem. Nikt w to nie wierzył i nikt nie chciał z nim zagrać Pawimenta. Pan Władysław nie miał wyjścia, musiał zagrać sam. Za trzy konie po kolei wypłata wynosiła bodaj 100 tysięcy marek za 10 marek. Podobno pan Władysław wygrał w tym wyścigu majątek. To on jest pierwowzorem postaci Franka. Historia młodszego z bohaterów, Olivera Linovsky'ego, powstała z inspiracji historią Ivo Pogorelicia, a także jednego z polskich pianistów. Nie będę mówił którego.

Jak przebiegał proces finansowania filmu?

W.S.: Nie mieliśmy problemów z finansowaniem do momentu, gdy telewizja publiczna, która zadeklarowała, że będzie współproducentem „Wygranego”, stała się telewizją polityczną. Wtedy przestała interesować się produkowaniem polskich filmów i wycofała z wcześniejszych ustaleń i zobowiązań. Musieliśmy znaleźć nowych koproducentów. Na szczęście, oprócz pieniędzy z PISF, zdobyliśmy fundusze z konkursu dolnośląskiego, który wygraliśmy. Udało się też pozyskać dla naszego projektu inwestorów prywatnych.

Ma pan wykształcenie matematyczne. Zapewne pomogło to w tworzeniu postaci Franka?

W.S.: Trochę tak. Frank jest logiczny, ma analityczny umysł, ale wie też, że „wyobraźnia jest ważniejsza niż wiedza”. Bardziej jednak w budowaniu tej postaci przydało mi się doświadczenie wyniesione z gry na wyścigach.

Pana filmy są z reguły doskonale udokumentowane. Jak długo w tym przypadku trwał ten proces? Czy i z kim oraz w jakich kwestiach pan się konsultował?

W.S.: Zawsze dużą wagę przykładam do dokumentacji tematu. Na każdym etapie. Wtedy, gdy powstaje scenariusz, ale i później - w okresie przygotowawczym, przed zdjęciami, a także w trakcie zdjęć. Przy „Wygranym” było to szczególnie ważne i trudne - dotyczyło bowiem dwóch mało przez kino eksploatowanych środowisk: pianistycznego i miłośników wyścigów konnych. Jeśli chodzi o środowisko muzyczne - na pierwszym etapie miałem dwóch konsultantów, doskonale znających kulisy międzynarodowych konkursów pianistycznych, przede wszystkim Konkursu Chopinowskiego. Na etapie realizacji doszedł jeszcze jeden konsultant, znakomity pianista Janusz Olejniczak. Nawiasem mówiąc, werdykt ostatniego Konkursu Chopinowskiego idealnie wpisuje się w historię, ukazaną w naszym filmie.

Jak wiele zawarł pan w tym filmie własnej wiedzy o grze na wyścigach?

W.S.: Dużo. To jedna z nielicznych gier, w których mamy szansę na wygraną. Trzeba tylko spełnić dwa warunki: należy myśleć i poszerzać swoją wiedzę o temacie, a więc także o hodowli koni, o ich treningu itd. To bardzo przypomina grę na giełdzie i nie ma nic wspólnego z grami losowymi, w których o wszystkim decyduje przypadek. Jest zresztą świetnym ćwiczeniem dla umysłu. Ale nie tylko. Prawdę mówiąc, konie to, obok filmu, moja prawdziwa pasja.

Jak wyglądała praca z aktorami? Janusz Gajos i Wojciech Pszoniak to wielkie indywidualności, z kolei Paweł Szajda i Peter Lucas pracują głównie w USA, a Marta Żmuda Trzebiatowska ma sporą praktykę telewizyjną. Czy odmienne nawyki i styl pracy stanowiły przeszkodę? Czy odbywały się próby jeszcze przed rozpoczęciem zdjęć?

W.S.: Praca z aktorem polega na uzyskaniu od niego prawdy psychologicznej i przeniesieniu jej na ekran. Nie ma większego znaczenia, czy aktor ma praktykę telewizyjną czy filmową. Chociaż, to drugie doświadczenie bardziej procentuje. Największe i najtrudniejsze zadanie stało przed odtwórcami głównych ról, Januszem Gajosem i Pawłem Szajdą. Z nimi też, jeszcze przed rozpoczęciem zdjęć, najdłużej pracowałem. Jednak praca ta była prawdziwą przyjemnością. Obaj byli świetnie przygotowani, merytoryczni, pełni zapału i pomysłów. Dodatkową trudnością dla obu aktorów było poznanie nowych środowisk i wejście w role znawcy wyścigów i pianisty. Jeden musiał nauczyć się grać na wyścigach, drugi - na fortepianie. Obaj wykazali się dużym profesjonalizmem. Podobnie pozostali aktorzy.

Czy wypracowaliście wspólnie z operatorem klucz wizualny, by w jakiś szczególny sposób pokazać sceny wyścigów?

W.S.: Miałem dwóch równorzędnych autorów zdjęć, z których jeden - Piotr Kukla - miał bardzo duże międzynarodowe doświadczenie, a drugi - Piotr Sobociński Jr - był obiecującym debiutantem. Świetnie się uzupełniali i myślę, że dobrze się w trójkę rozumieliśmy. Już na etapie rozmów o scenariuszu omówiliśmy styl zdjęć, wizualizację przeżyć bohaterów. To temat na osobne opowiadanie. Duże znaczenie

miął wybór obiektów i scenografia. Miejsca, w których toczy się akcja, a jest ich w „Wygranym” wyjątkowo dużo, były przez scenografkę Grażynę Molską starannie wybrane. Ten wybór był podporządkowany idei filmu - musiały mieć charakter, mówić coś o bohaterach, podkreślać ich stan ducha. Zdarzało się, że przemalowaliśmy „pod kamerę” całe ściany, zmienialiśmy kolorystykę poszczególnych elementów wewnątrz. Samych wyścigów nie chcieliśmy jednak pokazywać w jakiś szczególnie atrakcyjny sposób. Najważniejszy wyścig w filmie miał być dramatyczny i przebiegać na naszych warunkach, opisanych w scenariuszu. Nie było to łatwe, ale udało się. To była zasługa operatorów, dźwięka i montażysty. Nie mówiąc o koniu.

W filmie rozbrzmiewa muzyka Fryderyka Chopina, ale także zdobywającego coraz większe uznanie na świecie twórcy nurtu narcotango, Carlosa Libedinsky'ego. Skąd pojawił się pomysł by wykorzystać właśnie jego utwory i jaką rolę, stworzona przez niego muzyka, miała spełnić w „Wygranym”?

W.S.: Początkowo symbolem uwolnienia się Olivera spod kurateli menadżera i swojej matki, szukania własnej drogi życiowej, miał być Chopin jazzowy i w ogóle jazz. Jednak wydało mi się to w sumie za oczywiste i w pewnym sensie za łatwe, zwłaszcza że dzisiaj wielu muzyków poszło tą drogą. Chopina na jazzowo można usłyszeć wszędzie. Ale Chopin jako autor tanga? Tego nie było. Poza tym chciałem, żeby to był motyw związany z dziadkiem głównego bohatera. Do niego zdecydowanie bardziej pasowało tango. Problem polegał na tym, jak znaleźć współczesnego kompozytora tanga, który to zrozumie i wykona. I wtedy usłyszałem muzykę skomponowaną przez Argentyńczyka, Carlosa Libedinsky'ego. Gdy dowiedziałem się, że jego dziadek był Polakiem, nie miałem wątpliwości, że to właściwy człowiek dla mojej idei. Carlos jest człowiekiem bardzo zajęтым, lecz kiedy usłyszał Koncert E-mol Chopina w wykonaniu Marty Argherich, powiedział: „Przecież to jest tango”. Tak zaczęła się nasza współpraca. Jeden z głównych wątków jego muzyki to właśnie tango na motywach wspomnianego koncertu.

Na ścieżce dźwiękowej można usłyszeć także trzy piosenki Elvisa Presleya. To chyba pierwszy taki przypadek w polskim filmie. Czy pojawiają się one w ważnych dramaturgicznie momentach akcji?

W.S.: Muzyka w naszym filmie odgrywa bardzo dużą rolę, jest jednym z jego bohaterów. O ile tango było przyporządkowane relacji Oliver-dziadek, o tyle piosenki Presleya są związane z postacią Franka, Polaka urodzonego w USA. Franek pod koniec wojny jako niespełna 18-letni chłopak znalazł się z amerykańską armią w Berlinie. Tam też po wojnie służył w wojsku Presley. Starszy z bohaterów z humorem nawiązuje do tamtych faktów, mówiąc, że to „kolega z wojska”. Trzy piosenki w wykonaniu Presleya, użyte w naszym filmie, komentują sytuacje związane z Frankiem, dopowiadają znaczenia, których nie ma w dialogach. Są to niekiedy komentarze ironiczne, lecz zawsze ciepłe, pozytywne. Tak jak nasi bohaterowie.

KTO JEST KIM W „WYGRANYM”


Oliver Linovsky

Dwudziestodziewięcioletni, świetnie zapowiadający się pianista. Gdy w wieku 20 lat wygrał prestiżowy konkurs w Montrealu, porównywano go do największych pianistów świata. Jednak niezastuzona porażka w Konkursie Chopinowskim zakłóciła jego karierę. Rozdarty między grą dla jurorów i krytyki, a grą dla tych, którzy kochają dobrą muzykę. Człowiek ambitny, szczerzy, niezależny, szukający swego miejsca w życiu.


Frank Goretzky

Emerytowany, licealny profesor matematyki, pełen życiowej energii i pasji. Przybył do Europy w 1945 roku, jako młody żołnierz amerykański, pochodzący z polskiej rodziny. W Chicago zostawił narzeczoną - nie wiedział, że dziewczyna była w ciąży. Już nie wrócił do Ameryki, gdzie, jak się po latach dowiedział, miał syna. Marzy, by zobaczyć rodzinę, lecz nie chce wracać jako „nikt”. Tylko wielka wygrana może to zmienić.


Zdjęcie z planu filmu „Wygrany” fot. Piotr Fuks

Kornelia

Młoda, wrażliwa i odczytana kobieta, samotna matka. Pracuje w kolekturze zakładów bukmacherskich. Od lat przyjaźni się z Frankiem, któremu dużo zawdzięcza. Dzięki niemu poznaje Olivera, z którym z dnia na dzień łączy ją coś więcej niż zwykła znajomość. Jego ujmuje jej wrażliwość, ją - jego urok osobisty.


„Wygrany” fot. Piotr Fuks

Profesor Karloff

Były pianista, dziś pedagog i juror najważniejszych konkursów pianistycznych. Obywatel świata, jeden z nielicznych ludzi w branży, od których zależą światowe kariery młodych pianistów. Karloff to erudyta, znawca i miłośnik sztuki. Na pierwszy rzut oka budzi sympatię, bywa wręcz jowialny, jednak pod łagodnością i dobroduszością kryje się osobowość władczą, a nawet cyniczna. To wręcz współczesny Mefisto. Obnaża przez Oliverem, któremu kiedyś złamał karierę, twarde reguły gry, jakimi rządzą się międzynarodowe konkursy pianistyczne. A potem składa mu propozycję „nie do odrzucenia”. Oliver musi zdecydować, czy jest gotów sprzeniewierzyć się sobie.


Pani Linovsky

Matka Olivera. W młodości miała obiecujący talent muzyczny. Po wypadku, który przekreślił jej możliwości na tym polu, swoje ambicje przeniosiła na syna. Marzy o jego wielkiej pianistycznej karierze, która byłaby przede wszystkim spełnieniem jej własnych niezrealizowanych marzeń. Często nadopiekuńcza i niemal bezwzględna wobec syna, a jednocześnie obdarzona wielką wrażliwością.


Maurice Boisset

Majętny Francuz, nieco zblazowany. By zabić nudę, bawi się, wykorzystując swoje wpływy i pieniądze, chcąc w ten sposób zdobyć rozgłos. Świat wielkiej muzyki i koncertów pianistycznych to kolejny rynek, na którym chciałby zabłysnąć. Towarzyszy profesorowi Karloffowi w Baden Baden.

TWÓRCY FILMU


Wiesław Saniewski - reżyser i autor scenariusza

Reżyser, scenarzysta i producent. Urodził się i mieszka we Wrocławiu. Studiował matematykę, historię sztuki i dziennikarstwo. Twórca między innymi takich filmów jak: „Wolny strzelec”, „Dotknięci”, „Nadzór”, „Obcy musi fruwać”, „Bezmiar sprawiedliwości”. Wykładowca reżyserii i scenariopisarstwa w szkołach filmowych w Polsce i za granicą. Doceniany zwłaszcza przez zagraniczną krytykę, jeden z najoryginalniejszych polskich reżyserów filmowych (nagrody dziennikarzy amerykańskich oraz krytyków i filmoznawców rosyjskich). Za swe filmy zdobył kilkadziesiąt nagród na międzynarodowych festiwalach w Europie, USA i Polsce, m.in.: Grand Prix w Chicago, nagrodę za wybitną reżyserię w Houston, nagrodę za najlepszy scenariusz na festiwalu w Mediolanie, nagrodę im. Andrzeja Munka oraz światowej krytyki filmowej FIPRESCI w Mannheim. Otrzymał także Nagrodę Miasta Wrocławia oraz - jako jedyny polski twórca filmowy - Nagrodę Fundacji Jana Pawła II za wartości humanistyczne swojej twórczości. Jego filmy były rozpowszechniane w ponad dwudziestu krajach.

Wiesław Saniewski należy do tej grupy twórców kina, którzy odkrywają przed widzami nowe tematy i penetrują nieczęsto pokazywane środowiska. Konsekwencja i unikalny styl myślenia o kinie przyniósł mu zresztą międzynarodowe uznanie. W „Wygranym” przedstawia szerokiej publiczności kinowej obraz dwóch hermetycznych środowisk: międzynarodowej sławy pianistów i ich otoczenia oraz graczy na wyścigach konnych. Tak doskonale udokumentowanego obrazu tych zamkniętych światów w kinie polskim jeszcze nie było. Pyta w swoim filmie o zależność sztuki i rynku, o subiektywizm ocen i względność ścigania się o uznanie wpływowych gremiów, co wiąże się często z karierą w sensie czysto komercyjnym. Swoim zwyczajem, twórca filmu stawia także na precyzyjny i wieloznaczny rysunek postaci bohaterów.

Wybrana Filmografia:

WOLNY STRZELEC (1981, premiera 1987) - zatrzymana przez cenzurę opowieść o dziennikarzu, który został poddany manipulacji i użyty w wewnętrznych rozgrywkach lokalnej władzy, z Piotrem Garlickiem i Bogusławem Lindą w rolach głównych. Dopatrywano się w tym filmie kontynuacji dokonań kina „moralnego niepokoju”. Po latach zwraca uwagę wyważony ton i niezwykle, kafkowski z ducha, klimat.

NADZÓR (1983, premiera 1985) - również zatrzymany przez cenzurę, powszechnie uważany za najwybitniejszy film tego reżysera, z doskonałym duetem aktorskim Ewa Błaszczyk - Grażyna Szapołowska. Opowieść o niezwyklej więzi, jaka połączyła kobietę odsiadującą długi wyrok za udział w rzekomej aferze gospodarczej i jej strażniczkę. Był to zarówno błyskotliwy obraz zniewolenia (film powstał właściwie wskutek nieuwagi władz i miał kłopoty z drogą na ekran), jak i przejmująca analiza psychologiczna.

SEZON NA BAŻANTY (1986) - intrygujące połączenie kina akcji, psychodramy i krytyki społecznej. Opowieść o szermierzu Pawle (Cezary Harasimowicz), który wyrusza do Austrii w pościg za swą byłą żoną i dzieckiem, i który w końcu porywa własnego syna. Film interpretowano na różne sposoby: jako krytykę chylącego się ku upadkowi socjalistycznego systemu, studium niedojrzałości i wybujałych ambicji, wreszcie jako rodzinny dramat psychologiczny zawierający szereg dręczących kwestii moralnych podanych w atrakcyjnej filmowej formie.

DOTKNIĘCI (1988) - Saniewski podjął tu rzadko poruszany w polskim kinie temat choroby psychicznej. Swym zwyczajem, precyzyjnie ukazał związane z nią etyczne dylematy, a postaci pozbawił jednoznaczności. Humanistyczny ton, apel o zrozumienie odmienności rozbrzmiewał czysto i mocno, pozbawiony był też naiwności.

OBCY MUSI FRUWAĆ (1993) - ciepło przyjęta za granicą opowieść o perypetiach polskiego reżysera teatralnego w Berlinie, na początku lat 90. Saniewski wykazał się sporą przenikliwością, kreśląc dylematy wynikające z zetknięcia się przybyszy zza żelaznej kurtyny z kulturą sytego Zachodu. Z perspektywy czasu także w Polsce doceniono walory tego filmu ukazującego burzliwy moment transformacji ustrojowej z nietypowej perspektywy.

DESZCZOWY ŻÓLNIERZ (1996) - kolejny film Saniewskiego, który zdobył uznanie za granicą, m.in.: otrzymał Gold Award i Nagrodę za Reżyserię na MFF w Houston oraz entuzjastyczną recenzję w prestiżowym branżowym piśmie amerykańskim „Variety”. Przypowieść o brzemieniu przeszłości, miłości i pamięci.

BEZMIAR SPRAWIEDLIWOŚCI (2006) - kolejny triumf Saniewskiego, który znowu dotknął tematu wielce aktualnego w sposób pozbawiony publicystycznych uproszczeń. Inspirowana wydarzeniami, które miały miejsce we Wrocławiu, przejmująca opowieść o skomplikowanym procesie sądowym. Przenikliwa refleksją o paradoksach działania systemu sprawiedliwości, mistrzowsko wręcz przeniesiona na duży ekran. Jan Frycz stworzył w tym filmie być może swą najwybitniejszą, jak dotąd, rolę filmową.


PIOTR KUKLA - zdjęcia

Ceniony operator. Film „Bliźniaczki”, do którego zrealizował zdjęcia w 2002 roku, został nominowany do Oscara. Absolwent Wydziału Operatorskiego PWSFTviT w Łodzi. W połowie lat osiemdziesiątych wyjechał do Francji, później do Holandii. Pracował przez kilka lat dla holenderskiej telewizji VPRO. Zrealizował wiele dokumentów i kilka seriali. Przede wszystkim jednak uznanie zdobył jako operator filmów fabularnych. Jest autorem zdjęć m.in. do takich filmów jak: „Ellis in Glamourland”, „Bliźniaczki” (*Twin Sisters*) „Opiekun” (*Zookeeper*), „Lot narzeczonej” (*Bride Filght*), „Sztorm” (*The Storm*). Na Międzynarodowym Festiwalu Sztuki Autorów Zdjęć Filmowych Camerimage za zdjęcia do filmu „Bliźniaczki” został uhonorowany Srebrną Żabą. „Wygrany” to jego pierwszy film fabularny realizowany w Polsce.

PIOTR SOBOCIŃSKI jr - zdjęcia

Syn aktorki Hanny Mikuć i operatora Piotra Sobocińskiego, wnuk operatora Witolda Sobocińskiego. Urodził się w Łodzi. W roku 2008 ukończył Wydział Operatorski Państwowej Wyższej Szkoły Filmowej Telewizyjnej i Teatralnej w Łodzi. Pracował jako operator kamery m.in. przy filmach: „Ławeczka”, „Plac Zbawiciela”, „Katyń”, „Dom zły”, „Piksele” i „Wenecja”.


GRAŻYNA MOLSKA - producent, scenografia


Absolwentka Uniwersytetu Gdańskiego. W 1999 r. ukończyła warszawskie Studium Marketingu z zakresu orientacji, zarządzania i planowania marketingowego, zarządzania logistycznego, negocjacji handlowych i sztuki efektywnej sprzedaży oraz promocji i reklamy. W latach 1994 - 2007 pracowała w mediach. Początkowo w Oddziale Telewizji Polskiej S.A. w Warszawie, następnie w TVN, ITI Poland S.A., ponownie w Warszawskim Oddziale TVP S.A. jako zastępca szefa Biura Reklamy. W latach 2000 - 2007 pracowała w Agencji Filmowej TVP S.A. na stanowisku szefa PR. Współorganizowała kilka krajowych festiwali filmowych, teatralnych, piosenkarskich. Współpracowała z Kino Polska Dystrybucja przy cyfryzacji dzieł polskiej kinematografii.

Od kwietnia 2007 r. jest prezesem firmy producenckiej Saco Films Ltd. Jest autorem scenografii do filmów: „Bezmiar sprawiedliwości” i „Wygrany” w reżyserii Wiesława Saniewskiego.

CARLOS LIBEDINSKY - muzyka

Argentyński kompozytor, aranżer, piosenkarz i gitarzysta, tancerz tanga. Jako jeden z pierwszych wprowadził muzykę elektroniczną do utworów tanga, czym zapoczątkował nurt tanga alternatywnego, znanego w Polsce głównie dzięki grupie Gotan Project.

W 2003 r. stworzył grupę „Narcotango”, z którą koncertuje w Ameryce i Europie. Jej trzeci album, „Narcotango en Vivo” zdobył w 2009 r. nominację do Latynoskiej nagrody Grammy oraz nominację do nagrody Gardel za najlepszy elektroniczny album tango.

Jak sam mówi: „Milongi ale poza nimi grupy trip-hopowe, jak Massive Attack, Portishead, czy Morcheeba, to źródła impulsu do tańczenia tanga intensywnego, zwartego i przesiąkniętego erotyzmem”.

„Narcotango”, w przeciągu kilku miesięcy, dzięki tzw. szeptance, stało się znane i tańczone na całym świecie. Gatunek ten nazwano „tangiem elektronicznym”.


O AKTORACH

PAWEŁ SZAJDA - Oliver Linovsky


Młody amerykański aktor filmowy. Na stałe mieszka i pracuje w USA. Polska publiczność pamięta go przede wszystkim z jego debiutu filmowego „Pod słońcem Toskanii”, w którym wystąpił obok Diane Lane. Dla polskiego kina odkrył go Andrzej Wajda. Zagrał jedną z głównych ról w „Tataraku” u boku Krystyny Jandy.

Filmografia

2011 - DUXTON COUNTY (w realizacji)
2011 - WYGRANY
2009 - TATARAK
2008 - GENERATION KILL
2007 - DEATH WITHOUT CONSENT
2005 - VENOM
2004 - HOPE AND FAITH - DO I LOOK FRAT IN THIS ?
2003 - UNDER THE TUSCAN SUN

JANUSZ GAJOS - Frank Goretzky


Jeden z najwybitniejszych polskich aktorów. Zagrał m.in. w takich głośnych filmach, jak: „Wahadetko”, „Człowiek z Żelaza”, „Ucieczka z kina „Wolność”, „Przesłuchanie”, „Biały”, „Zemsta”, „Żółty szalik”, „Jasminum”, „Mniejsze zło” i wielu innych. Dzięki roli Janka Kosa w serialu „Czterej pancerni i pies” stał się jednym z najpopularniejszych aktorów w Polsce. Ma na koncie także wiele znakomitych ról teatralnych. Występował na deskach wielu teatrów. Od roku 2003 jest członkiem zespołu Teatru Narodowego w Warszawie. Jest laureatem Złotej Kaczki, sześciu Wiktorów i Orła 2007 za rolę Brata

Zdrówko w filmie „Jasminum” oraz Orła 2009 za rolę w filmie „Mniejsze zło”. W 2002 roku został odznaczony Krzyżem Komandorskim Orderu Odrodzenia Polski. W roku 2005 został laureatem Nagrody Fundacji Kultury Polskiej „Złote Berło”. W roku 2008 otrzymał Nagrodę Ministra Kultury i Dziedzictwa Narodowego „Gloria Artis”. 17 stycznia 2011 r. otrzymał z rąk Prezydenta RP Krzyż Komandorski Orderu Odrodzenia Polski z gwiazdą.

Filmografia

2011 - WYGRANY
2009 - MNIEJSZE ZŁO

2007 - EKIPA
2006 - JASMINUM

2005 - ZAKOCHANY ANIOŁ	1983 - STAN WEWNĘTRZNY
2005 - I WIE PAN, CO? w SOLIDARNOŚĆ, SOLIDARNOŚĆ...	1983 - ALTERNATYWY 4
2005-2008 - PITBULL	1982 - PRZESŁUCHANIE
2005 - PITBULL	1982 - NIECIEKAWA HISTORIA
2002 - ZEMSTA (2002)	1982 - GWIEZDNY PYŁ
2002 - WIECZNY OGIEŃ (1), SZKLANE DOMY (2) w PRZEDWIOŚNIE	1981 - WOJNA ŚWIATÓW - NASTĘPNE STULECIE 1981 - WAHADEŁKO
2002 - CHOPIN. PRAGNIENIE MIŁOŚCI	1981 - LIMUZYNĄ DAIMLER - BENZ
2001 - TAM I Z POWROTEM (2001)	1981 - DA UN PAESE LONTANO (GIOVANNI PAOLO II)
2001 - PRZEDWIOŚNIE	1981 - CZŁOWIEK Z ŻELAZA
2000 - WEISER	1980 - KONTRAKT
2000 - TO JA, ŻŁODZIEJ	1979 - PEŁNIA
2000 - ŻÓŁTY SZALIK w ŚWIĘTA POLSKIE	1979 - KUNG - FU
1999 - OSTATNIA MISJA	1979 - DYRYGENT
1999 - FUKS	1978 - CO MI ZROBISZ JAK MNIE ZŁAPIESZ
1999 - EGZEKUTOR	1977 - NIEDZIELA PEWNEGO MAŁŻEŃSTWA W MIEŚCIE PRZEMYSŁOWYM ŚREDNIEJ WIELKOŚCI
1998 - EKSTRADYCJA 3	1977 - MILIONER
1997 - SZCZĘŚLIWEGO NOWEGO JORKU	1977 - Z DALA OD LUDZI CZYLI COŚ SWOJEGO (19) w 40-LATEK
1997 - CZAS ZDRADY	1976 - MGŁA (1976)
1996 - POZNAŃ 56	1976 - KARINO
1996 - 9 w EKSTRADYCJA 2	1976 - BEZKRESNE ŁĄKI
1995 - ŁAGODNA	1975 - BENIAMISZEK
1995 - AKWARIUM, CZYLI SAMOTNOŚĆ SZPIEGA	1975 - RODZINA CZYLI OBCY W DOMU (9) w 40-LATEK
1995 - AKWARIUM	1974 - ZACZAROWANE PODWÓRKO
1994 - 11 w ZESPÓŁ ADWOKACKI	1974 - KARINO
1994 - ŚMIERĆ JAK KROMKA CHLEBA	1972 - DARY MAGÓW
1993 - TROIS COULEURS. BLANC	1971 - KOCIE ŚLADY
1993 - STRASZNY SEN DZIDZIUSIA GÓRKIEWICZA	1970 - WAKACJE Z DUCHAMI
1993 - 40-LATEK. 20 LAT PÓŹNIEJ	1970 - MAŁY
1992 - SZWADRON	1967 - ZWARIOWANA NOC
1992 - PSY	1967 - STAJNIA NA SALVATORZE
1992 - KIEDY ROZUM ŚPI	1967 - CYROGRAF DOJRZAŁOŚCI
1991 - 3 w PANNY I WDOWY	1966 - SZYFRY
1990 - UCIECZKA Z KINA "WOLNOŚĆ"	1966 - POWRÓT NA ZIEMIĘ
1988 - PIŁKARSKI POKER	1966 - CZTEREJ PANCERNI I PIES
1988 - MAŁGORZATA (3) w MISTRZ I MAŁGORZATA	1966 - BICZ BOŻY Obsada aktorska
1988 - DEKALOG, CZTERY w DEKALOG	1966 - BARIERA
1986 - BIG BANG	1965 - TERMOS (3) w KAPITAN SOWA NA TROPIE
1984 - ROK SPOKOJNEGO SŁOŃCA	1964 - PANIENKA Z OKIENKA
1984 - PRZEMYTNICY	1964 - OBOK PRAWDY
1984 - IDOL	
1983 - WEDLE WYROKÓW TWOICH...	

WOJCIECH PSZONIAK - Profesor Karloff


Aktor filmowy i teatralny. W 1968 roku ukończył studia na PWST w Krakowie. W czasie studiów był współzałożycielem Teatru STU. Występował na scenach Teatru Starego w Krakowie oraz Teatru Narodowego i Powszechnego w Warszawie. W latach 1974-80 wykładał w warszawskiej PWST. W latach 70. występował w kabarecie „Pod Egidą”. Od końca lat 70. grał w teatrach francuskich. Po kilku latach osiadł na stałe w Paryżu. Od lat 90. grywa zarówno we Francji, jak i w Polsce. Jego najświetniejsze filmowe

kreacje aktorskie to Moryc w „Ziemi obiecanej”, Robespierre w „Dantonie” i tytułowa rola w „Korczaku” Andrzeja Wajdy.

Filmografia

2011 - BITWA WARSZAWSKA 1920	1997 - ANNE LE GUEN
2011 - WYGRANY	1996 - LA CHICA
2010 - ROBERT MITCHUM EST MORT	1995 - TO VLEMMMA TOU ODYSSEA
2010 - NIE TEN CZŁOWIEK	1995 - WIELKI TYDZIEŃ
2010 - MISTYFIKACJA	1994 - THE DEEP BLUE SEA
2010 - MAŁA MATURA 1947	1994 - FALL FROM GRACE
2010 - KRET	1993 - J'AIME PAS QU'ON M'AIME
2010 - CZARNY CZWARTEK	1992 - LE BAL DES CASSE-PIEDS
2009 - WIRTUOZ, "... TEN RATUJE CAŁY ŚWIAT" w SPRAWIEDLIWI	1992 - VENT D'EST
2009 - MNIEJSZE ZŁO	1992 - KIEDY ROZUM ŚPI
2009 - 39 I PÓŁ	1991 - GAWIN
2008 - TERAZ ALBO NIGDY!	1990 - LES ENQUETES DU COMMISSAIRE MAIGRET
2006 - STRAJK. DIE HELDIN VON DANZIG	1990 - MONSIEUR
2006 - OFICEROWIE	1990 - KORCZAK
2006 - NADZIEJA	1989 - COUPE-FRANCHE
2004 - VIPERE AU POING	1988 - LES ANNEES SANDWICHES
2003 - LE PACTE DU SILENCE	1988 - LE TESTAMENT D'UN POETE JUIF ASSASSINE
2003 - LA-HAUT, UN ROI AU-DESSUS DES NUAGES	1988 - TO KILL A PRIEST
2001 - KAVANAGH QC	1988 - SUEURS FROIDES
2001 - GARDEROBA DAMSKA	1988 - ROUGE VENISE
2001 - CHAOS (2001)	1988 - NOTTURNO
2000 - DUEXIEME VIE	1988 - DEUX
2000 - BAJLAND	1986 - MIT MEINEN HEISSEN TRANEN
1999 - L' ATELIER	1986 - JE HAIS LES ACTEURS
1997 - OUR GOD'S BROTHER	1985 - BITTERE ERNTE
	1984 - LES CERFS-VOLANTS

1984 - LA DIAGONALE DU FOU	1976 - MISTRZ ZAWSZE TRACI w PARADA OSZUSTÓW
1982 - DANTON	1976 - MOTYLEM JESTEM CZYLI ROMANS 40-LATKA
1982 - AUSTERIA	1975 - ZIEMIA OBIECANA
1981 - SPOKOJNE LATA	1975 - SKAZANY
1981 - OKNO	1975 - SPÓR (4) w OBRAZKI Z ŻYCIA
1981 - LIMUZyna DAIMLER - BENZ	1974 - ZIEMIA OBIECANA
1980 - OLIMPIADA 40	1974 - GNIAZDO
1979 - DIE BLECHTROMMEL	1974 - WPADNIJ KIEDY ZECHCESZ CZYLI BODŹCE STĘPIONE (3) w 40-LATEK
1979 - GOLEM	1972 - WESELE (1972)
1979 - ARIA DLA ATLETY	1972 - PRZEPROWADZKA
1978 - SZPITAL PRZEMIENIENIA	1972 - OSTATNI LIŚĆ
1977 - SPRAWA GORGONOWEJ	1972 - DIABEL
1977 - REKOLEKCJE	1971 - PILATUS UND ANDERE
1977 - JAGUAR 1936 w PARADA OSZUSTÓW	1970 - TWARZ ANIOŁA
1977 - TAJNY DETEKTYW w PARADA OSZUSTÓW	1965 - PROIZSZESTWIE NA CLJAPATA ULICA
1976 - SMUGA CIENIA	

GRAŻYNA BARSZCZEWSKA - Pani Linovsky


Aktorka teatralna i filmowa o niezwykle szerokim i wszechstronnym empii. W latach 1970-1972 występowała w Teatrze Ludowym w Nowej Hucie. W latach 1972-1983 była aktorką Teatru Ateneum w Warszawie. Od 1983 należy do zespołu Teatru Polskiego w Warszawie. Ma w swoim dorobku ponad 150 pierwszoplanowych ról dramatycznych i komediowych w teatrze, filmie i telewizji, występy w Kabarecie Dudek i na estradzie, recitale piosenek, nagrane płyty. Jej charakterystyczny głos znają także słuchacze Teatru Polskiego Radia.

Filmografia

2011 - MOTYLEK	2007 - EGZAMIN Z ŻYCIA
2011 - WYGRANY	2006 - DROGA WEWNĘTRZNA w DEMAKIJAŻ
2010 - NA DOBRE I NA ZŁE	2005 - PLEBANIA
2009 - NIE OPUSZCZAJ MNIE	2005 - PRZEBIERANKI (3) w NIANIA
2009 - LONDYŃCZYCY 2	2001- 2004 - PLEBANIA
2008 - LONDYŃCZYCY	1999 - PAN TADEUSZ
2008 - EGZAMIN Z ŻYCIA	1999 - ZERWANA KURTYNA (13) w NA DOBRE I NA ZŁE
2007 - NIGHTWATCHING	1999 - JAKOB THE LIAR
	1996 - KRYSZTAŁBARNET
	1992 - WSZYSTKO, CO NAJWAŻNIEJSZE...

1991 - L' ENTORSE	1982-1986 - BLISKO, CORAZ BLIŻEJ
1990 - SESZELE	1981 - BIŁEK
1990 - DOM NA GŁOWIE	1981 - STRZAŁ NA DANCINGU (13) w 07 ZGŁOŚ SIĘ
1989 - URODZONY PO RAZ TRZECI	1980 - KARIERA NIKODEMA DYZMY
1988 - ŁABĘDZI ŚPIEW (1988)	1978 - WIEDEŃ (7) w ŻYCIE NA GORĄCO
1987 - 3 w RZKA KŁAMSTWA	1978 - BIAŁY MAZUR
1987 - ANIOŁ W SZAFIE	1976 - ZNAKI SZCZEGÓLNE
1986 - KURIER Z ANKARY (1) w NA KŁOPOTY... BEDNARSKI	1975 - NIEZNAJOMA Z BARU BOLERO (5) w TRZECIA GRANICA
1986 - BLISKO, CORAZ BLIŻEJ	1975 - DYREKTORZY
1985 - SPOWIEDŹ DZIECIĘCIA WIEKU	1974 - S.O.S.
1985 - BARIERY	1973 - SOBIE KRÓL
1984 - 5 DNI Z ŻYCIA EMERYTA	1971 - TRZECIA CZĘŚĆ NOCY
1982 - PRZYGRYWKA	1971 - MILION ZA LAURĘ

MARTA ŻMUDA TRZEBIATOWSKA - Kornelia


Aktorka filmowa, a ostatnio także i teatralna, absolwentka warszawskiej Akademii Teatralnej (2007). Na dużym ekranie zadebiutowała u boku Piotra Adamczyka w obrazie Piotra Weresniaka „Nie kłam kochanie”. Partnerowała Pawłowi Małaczyńskiemu w serialu TVN „Twarzą w twarz”. Można ją było również oglądać w popularnych serialach: „Magda M.”, „Teraz albo nigdy” oraz „Na dobre i na złe”. Ostatnio wystąpiła w roli Klary w „Ślubach Panieńskich” w reżyserii Filipa Bajona.

Filmografia

2011 - WYGRANY	2007 - DWIE STRONY MEDALU
2011 - OCH KAROL 2	2006 - MAGDA M.
2010 - ŚLUBY PANIEŃSKIE	2006 - FAŁSZERZE. POWRÓT SFORY
2009 - CIACHO	2006 - DWIE STRONY MEDALU
2008-2009 - TERAZ ALBO NIGDY!	2005 - ZOSTAĆ GWIAZDĄ (233) w NA DOBRE I NA ZŁE
2008 - SERCE NA DŁONI	2005 - RANDKA ZE ŚMIERCIĄ (28) w KRYMINALNI
2008 - NIE KŁAM KOCHANIE	2005 - DOM NIESPOKOJNEJ STAROŚCI
2007 - TWARZĄ W TWARZ	

PETER J. LUCAS - Maurice Boisset


Aktor amerykański polskiego pochodzenia. Właściwie - Piotr Andrzejewski. Swoją karierę rozpoczął w Anglii, grając w londyńskich przedstawieniach i reklamach. Mając w ręku dwa numery telefonów, wyruszył na podbój Hollywood. Po latach pracy nad warsztatem aktorskim i językiem angielskim jego kariera zaczęła się rozwijać. Wystąpił w 40 serialach telewizyjnych popularnych na całym świecie. Były to m.in.: „Ostry dyżur”, „JAG - Wojskowe Biuro Śledcze”, „Agentka o stu twarzach”, „Chicago Hope” („Szpital dobrej nadziei”), „Seven Days” („Misja w czasie”), „Treat Matrix” („Raport o zagrożeniach”), „Crossing Jordan” („Jordan”), „Baywatch” („Słoneczny Patrol”) „Strażnik z Teksasu” Ma na koncie także wiele ról fabularnych, m.in. w „Inland Empire” u boku Laury Dern i Jeremy'ego Ironsa, „Into Thin Air” („Smierć na Evereście”) z Peterem Hortonem czy „Cradle to the Grave” („Od kotłowni aż po grób”) z Jetem Li. Chętnie grywa także w rodzimych produkcjach.

Filmografia

2011 - WYGRANY	2000 - SEVEN DAYS
2009 - 39 I PÓŁ	2000 - SHEENA
2009 - BURN NOTICE	2000 - MARTIAL LAW
2009 - THE PERFECT SLEEP	2000 - OSTATNIA MISJA
2007 - MORE THINGS THAT HAPPENED	1999 - KILER-ÓW 2-ÓCH
2006 - SAMO ŻYCIE	1998 - ACAPULCO H.E.A.T
2006 - MIRIAM	1998 - SOLIDER OF FORTUNE, INC.
2006 - OFICEROWIE	1998 - BAYWATCH
2006 - INLAND EMPIRE	1997 - CHICAGO HOPE
2005 - WANTED...	1997 - INTO THIN AIR: DEATH ON EVEREST
2004 - CROSSING JORDAN	1997 - SILK STALKINGS
2004 - CRADLE 2 THE GRAVE	1997 - MALA SANGRE
2004 - HUNTER: RETURN TO JUSTICE	1996 - INDEPENDENCE DAY
2003 - THREAT MATRIX	1996 - WALKER, TEXAS RANGER
2003 - ALIAS...	1996 - TRACEY TAKES ON...
2003 - ER	1996 - THE BEAST WITHIN: A GABRIEL KNIGHT MYSTERY
2003 - NA DOBRE I NA ZŁE	1996 - DANGEROUS CARGO
2003 - JOHN DOE	1995 - BAYWATCH NIGHTS
2002 - JAG	1994 - MURDER, SHE WROTE
2001 - THE BEAST	
2001 - V.I.P ...	
2001 - THE LONE GUNMEN	
2001 - HEART OF STONE	