

Był Sobie Dzieciak

Reżyseria – LESZEK WOSIEWICZ

Scenariusz	LESZEK WOSIEWICZ
Zdjęcia	LESZEK WOSIEWICZ
Montaż	TEO PAGANINI
Scenografia	ANNA SEITZ
Kostiumy	ANETA SUSKIEWICZ
Dźwięk	ODYSSEY FILMS
Kierownik produkcji	IWONA PASZKOWSKA
Producent	LESZEK WOSIEWICZ
Muzyka	WOJCIECH WAGLEWSKI
	Filip Kuncewicz

Wykonawcy

MAREK	RAFAŁ FUDALEJ
IRENA	MAGDALENA CIELECKA
HANS	PIOTR GŁOWACKI
ULI	MIROSŁAW ZBROJEWICZ
YOVA	ERYK LUBOS
TOMEK	ZALEWSKI
OJCIEC MARKA	ANDRZEJ MASTALERZ
MATKA MARKA	MAŁGORZATA SADOWSKA
SLUŻĄCA	SONIA BOHOSIEWICZ
SĄSIADKA	STANISŁAWA CELIŃSKA
WETERAN	WŁADYSŁAW KOWALSKI
MUNDEK	MACIEJ MARCZEWSKI
SĄSIADKA II	IRENA KAREL

SĄSIAD

STANISŁAW BRUDNY

ORAZ

KATARZYNA BARGIEŁOWSKA, KRZYSZTOF BANASZEK, LECH ŁOTOCKI,
ANDRZEJ SZENAJCH,

EKSPLIKACJA AUTORSKA

Po dwudziestu kilku latach nieobecności w filmie fabularnym tematu Powstania Warszawskiego zdecydowałem się nakręcić film skromny, ale w pełni oddający atmosferę i grozę tamtego czasu. Zwykli ludzie, nie bohaterowie, usiłują odnaleźć siebie w mieście skazanym na zagładę. Są zwykłymi ludźmi - więc pełnymi sprzecznych uczuć, zdolnymi zarówno do strachu, jak i niebywałej odwagi, szlachetnymi i podłymi w pewnych okolicznościach, pięknymi nieraz i zbrudzonymi życiem.

Kluczowa w tym filmie jest forma opowiadania. Całość zdarzeń oglądamy jakby z wnętrza fotoplastikonu, w którym nieruchome, czarno-białe fotografie uruchamiają się w strumieniu filmowych obrazów, nabierają kolorów, stają się na naszych oczach pełnokrwistym filmem. Stąd liczne efekty specjalne, przetworzone obrazy, niestandardowy dźwięk efektów i muzyka, co powoduje, że zrujnowane miasto brzmi jak pustynia podczas piaskowej burzy.

Często bardzo realistyczne, wręcz brutalne sceny mieszają się ze zjawiskowymi obrazami niekiedy niemal jak z filmów fantasy. Wszystko po to by oddać niezwykle osobiste wrażenia ludzi zmuszonych do bytowania w piekielnych warunkach ginącego miasta, a szukających nadziei i schronienia w rozbudzonej wyobraźni.

Jest to więc opowieść o ginącym mieście zrealizowana z możliwie najbliższej perspektywy i skomplikowanej naturze ludzkiej ukazanej z wielu stron.

Leszek Wosiewicz

Scenarzysta, reżyser, producent

STRESZCZENIE FILMU

Akcja filmu rozgrywa się pod koniec II-giej wojny światowej w 1944 roku w Polsce w trakcie Powstania Warszawskiego krwawo tłumionego przez Niemców.

Marek (Rafał Fudalej), niedoszły maturzysta, początkujący poeta, podczas przymusowej ewakuacji z objętego Powstaniem miasta po raz ostatni zagłada do swego dziecięcego fotoplastikonu, by - jak w magicznej kuli - zobaczyć obrazy swego straconego dzieciństwa jak i to, co może go czekać w budzącej przerażenie przyszłości. Zapala lampę wewnątrz

fotoplastykonu, ale ogień z lampy szybko rozprzestrzenia się na rozmieszczone wokół zdjęcia. Nagle granice między płonącym fotoplastykonem, a płonącym miastem zacierają się.

Z pozornego chaosu wyobraźni przerażonego Marka, w świecie, w którym za każdym rogiem, za każdym zaułkiem może go spotkać wszystko, co najgorsze zaczyna wylaniać się ciąg logicznych, opowiadanych z żelazną konsekwencją wydarzeń.

Marek rozstaje się z ukochaną Matką, by pójść w głąb płonącego miasta, do Śródmieścia wolnego od Niemców, gdzie przebywa jego ojciec. Po drodze ratuje od linczu przypadkowo spotkaną kobietę (Irena – Magdalena Cielecka) posądzoną o to, że jest folksdojczką i strzelała do polskich dzieci. Idzie za nią choć ona go odtrąca. Otacza opieką znalezione w gruzach chłopca, który stracił całą swoją rodzinę i jako jedyny ocalał z pacyfikacji ulicy, by razem z nim pomagać Irenie. W końcu całkowicie ulega fascynacji piękną Ireną, choć czuć wokół niej mroczną aurę śmiertelnego zagrożenia. Wykonując jej dwuznaczne polecenia niemal traci życie z rąk Weterana, który posądza go o szpiegostwo. Nie opuszcza jej nawet, kiedy ona chce się go pozbyć, by w najmniej oczekiwanym momencie, kiedy zbliżył się do niej jak prawdziwy kochanek, odkryć, że Irena jest uosobieniem zła, że nie sprzyja jak dotąd myślał powstańcom, ale współpracuje z groźnym patrolm esesmanów z brygady Dirlewangera krwawo, z niezwykle brutalnością pacyfikującej miasto... i że zamordowała Tomka.

Ta naiwna, dziecięca, wręcz katastroficzna ciekawość, co się dalej wydarzy każe mu zacząć odgrywać role, o które nikt by go nie posądził. Nie poddaje się mimo ewidentnego gwałtu na nim dowódcy esesmańskiego patrolu (Hans). Choć powinien zniechęcić Irenę wyznaje jej miłość, by pokazać jej i sobie, że jest ponad złem, które ich otacza, że potrafi ich oboje wyrwać z rąk oprawców. Dzięki zatajonej znajomości języka niemieckiego poznaje sekretny plan Dirlewangerowców, a potem przy pierwszej nadających się okazji, podejmuje walkę z nimi na śmierć i życie.

Z przestraszonego dziecka o umyśle zacadzonym poezją staje się kimś w rodzaju bohatera, a świat wokół niego, nieprzewidywalny, pełen chaosu brutalnej wojny, w płomieniach płonących ulic przybiera postać płonącego, dziecięcego, pełnego bajkowych opowieści fotoplastykonu. Historia w tym fotoplastykonie wchłania zwyczajne ludzkie losy i przemienia je w ponadczasowe ikony.

ARTYSTYCZNA FORMA FILMU

Ten rozbudowany wewnętrznie przekaz fabularny możliwy stał się dzięki nadaniu filmowi swoistej formy - niespotykanej dotąd w światowym kinie. To multiplikacje obrazów, zmieniające się kolory wraz z przemianą emocjonalną bohaterów od intensywnych barw do czerni i bieli, kontrapunktowa muzyka, montaż intelektualny nawiązujący do najbardziej odkrywczych dokonań Eisensteina, subtelna gra między fikcją fabularną a dokumentalną relacją – w sumie niepowtarzalny, unikalny obraz artystycznej ekspresji odwołującej się do najbardziej nowoczesnych form przekazu multimedialnego.