

FESTIVAL DE CANNES

NAGRODA ZA NAJLEPSZY SCENARIUSZ
MFF CANNES 2014

Film **Andrieja Zwiagincewa**

LEWIATAN

Leviathan

REŻYSERIA: **ANDRIEJ ZWIAGINCEW** ROSJA 2014, 140 MIN
SCENARIUSZ: **ANDRIEJ ZWIAGINCEW, OLEG NERIN** NA PROSIENIE: **KSIĘCIA HODRA**, ZAŁOŻCA: **MICHAŁ KRICHMAN** MONTAŻ: **ANNA MASS** REŻYMER: **ANDRIEJ DERGACZEW** MUZYKA: **PHILIP GLASS**
WYSTĘPUJĄ: **ALEKSIEJ SIERIEBRIAKOW, ELENA LIADOWA, WŁADIMIR WODWICZENKOW, ROMAN MAJANOW, ANNA UKOŁOWA, ALEKSIEJ RÓZIN, SIERGIEJ POCHODAJEW**
PRODUKCYJA: **ALEKSANDER RUDMAŃSKI, SIERGIEJ MELKUMOW** PRODUKCJA: **NON-STOP PRODUCTION**
DYSTRYBUCJA W POLSCE: **AGAINST GRAVITY**

www.againstgravity.pl
 [filmyAgainstGravity](https://www.facebook.com/filmyAgainstGravity)

TYLKO W KINACH STUDYJNYCH

AGAINST GRAVITY PRZEDSTAWIA

LEWIATAN

Leviathan

Film **Andrieja Zwiagincewa**

Rosja 2014

Reżyseria: **Andriej Zwiagincew**

Scenariusz: **Andriej Zwiagincew, Oleg Negin** na podstawie **Księgi Hioba**

zdjęcia: **Michaił Krichman**

Montaż: **Anna Mass**

Dźwięk: **Andriej Dergaczew**

Muzyka: **Philip Glass**

Występują: **Aleksiej Sieriebriakow, Elena Liadowa, Władimir Wdowiczenkow, Roman Madjanow, Anna Ukołowa, Aleksiej Rozin, Siergiej Pochodajew**

Producenci: **Aleksander Rodniański, Siergiej Melkumow**

Produkcja: **Non-Stop Production**

wybrane festiwale i nagrody:

2014 - **MFF Cannes: Nagroda za Najlepszy Scenariusz;**

T-Mobile Nowe Horyzonty; Festiwal Filmu i Sztuki Dwa Brzegi;

All About Freedom Festival

Czas projekcji: **140 min**

Dystrybucja w Polsce: **Against Gravity**

Historia:

Kola mieszka z młodą żoną Lilą i nastoletnim synem Romą w małym miasteczku nad morzem w północnej Rosji. Ma stary drewniany dom, położony nad zatoką, który odziedziczył po ojcu. Mer miasteczka Wadim Szelewiat, w którego gabinecie wisi na ścianie portret Władimira Putina, wygrał z Kolą sprawę sądową i zamierza wyrzucić go z domu. Na pomoc przybywa Dimitri – znajomy prawnik z Moskwy, który wie jak uratować majątek Koli. Rozpoczyna się walka o przetrwanie ze skorumpowaną strukturą władzy, która zaczyna być coraz bardziej agresywna. Sytuacja się komplikuje, gdy prawnik okazuje się kochankiem Lili. Brutalna miasteczkowa klika zmusza go do wyjazdu, a rodzina Koli zostaje sam na sam z bezwzględny, pożerającym wszystko Lewiatanem, którym okazuje się współczesna Rosja.

O filmie:

Lewiatan to czwarty, ale uznany za najlepszy i najbardziej odważny film fabularny w karierze **Andrieja Zwiagincewa**, znanego w Polsce z takich filmów, jak: *Powrót*, *Wygnanie* i *Elena*. To współczesny filmowy dramat z elementami czarnej komedii. Ten ciekawy przykład metaforycznej satyry o współczesnej Rosji, pełnej głębokiej ironii jest współczesną wersją Księgi Hioba, nagrodzoną na festiwalu w Cannes w 2014 roku Nagrodą za Najlepszy Scenariusz. Tytuł filmu to świadome nawiązanie do fundamentalnego traktatu filozoficznego **Tomasa Hobbesa** p.t. *Lewiatan, czyli materia, forma i władza państwa kościelnego i świeckiego*, albo po prostu *Lewiatan*, opublikowanego w 1651 roku.

Film zadaje pytanie jak daleko może posunąć się człowiek, wierzący w system, który tak naprawdę nie oferuje ludziom niczego dobrego. *Lewiatan* konfrontuje widza z odwiecznymi pytaniami na temat życia i śmierci, a jednocześnie pozwala pokazać główną ideę naszych czasów: przetrwanie najsilniejszych, bez względu na cenę. Jest to również kolejna w dorobku Zwiagincewa próba filmowego spojrzenia na społeczno-ekonomiczne zmiany, jakie w ostatnich latach zaszły w Rosji.

Nakręcony w szaro-niebieskiej tonacji, wysmakowany w każdym detalu film prezentuje charakterystyczny dla Zwiagincewa język wyrazu, w którym dużą rolę odgrywają nie tylko słowa, ale przede wszystkim wystudiowane obrazy. Autorem zdjęć jest stały współpracownik reżysera **Michaił Krichman**, który zdaniem reżysera „ma wyjątkowe oczy, które widzą to, co jest niewidzialne”.

Zdjęcia do filmu, których niebiesko-szara tonacja ma zdaniem operatora symbolizować martwość współczesnej rosyjskiej duszy, trwały trzy miesiące, od sierpnia do października 2013 roku, a kręcono je w Kirowsku, niedaleko Murmańska. W filmie wykorzystano przepiękną muzykę **Philipa Glassa** z opery *Echnaton*, która w doskonały sposób oddaje atmosferę filmu.

Wywiad z reżyserem:

Robi Pan filmy mniej więcej co trzy, cztery lata. Czy to zamierzony efekt?

Pracuję podobnie jak Czechow. Przygotowuję jeden film za drugim i ciągle myślę o następnym. Taka częstotliwość jest związana z kwestiami produkcyjnymi. Pracę nad **Lewiatanem** zacząłem w czerwcu 2012 roku. Przez rok przygotowaliśmy się do tej produkcji. Pracowaliśmy nad scenariuszem. Organizowaliśmy próby z aktorami. Zdjęcia kręciliśmy od sierpnia do października 2013 roku

Jak określiłby Pan styl Lewiatana?

To dramat, przechodzący stopniowo w tragedię. Scenariusz zaczyna się jak typowy społeczny dramat, dramat związków międzyludzkich, dramat człowieka, który nie czuje się bezpiecznie we własnym państwie. Film jest bardzo silnie powiązany ze współczesną sytuacją w Rosji, choć tak naprawdę ma również uniwersalny kontekst. Pokazuje najbardziej palące współczesne problemy społeczne w Rosji.

Skąd pomysł na taki tytuł filmu?

To świadome nawiązanie do Tomasa Hobbesa i jego traktatu zatytułowanego **Lewiatan, czyli materia, forma i władza państwa kościelnego i świeckiego**. Wizja człowieka Hobbesa zakłada walkę ze bestią, która jest potworem, stworzonym przez każdego z nas. Człowiek z natury zajmuje się wyłącznie własnymi sprawami, kocha jedynie siebie i jest egoistą. Jedynym celem jest zachowanie samego siebie, jedynym dobrem własne dobro, a każda rzecz jest dobra, jeśli służy celom jednostki, a jednocześnie może być zła dla innej jednostki, z której interesami jest w niezgodzie. Innej miary dobra i zła zdaniem Hobbesa natura nie zna.

Lewiatan opowiada o walce człowieka ze złem, jakim jest państwo?

Gdy człowiek czuje się owładnięty strachem, czuje się niepewnie, gdy jest przygnieciony mętną wizją przyszłości, obawia się o swoich najbliższych, a przede wszystkim jest w strachu, że umrze jak mysz, jedyne, co może zrobić to zrezygnować z własnej wolności i wolnej woli i oddać te skarby w ręce zaufanej osoby lub instytucji, jaką jest państwo w zamian za pewną

gwarancję bezpieczeństwa, społecznej ochrony lub nawet iluzorycznej społeczności.

Zajmuje się Pan tą tematyką od wielu lat.

Relacja pomiędzy człowiekiem a państwem jest jednym z głównych problemów Rosji. Zajmuję się tym tematem, bo mam go niejako w genach. Poza tym jestem przekonany, że bez względu na to, czy żyjemy w nowoczesnym czy archaicznym społeczeństwie, każdy z nas w pewnym momencie staje przed dylematem, czy ma dalej żyć jak niewolnik, czy jak wolny człowiek. A jeśli naiwnie wierzymy, że musi być na świecie jakaś siła państwowa, która może nas zwolnić z podejmowania tej decyzji, to jesteśmy w błędzie. W życiu każdego człowieka nadchodzi czas, gdy stajemy oko w oko z systemem, ze „światem” i walczymy o sprawiedliwość, o sens Boga na Ziemi.

Tym filmem chce Pan zbawić świat?

Można dziś zadać takie pytanie widzowi i próbować odnaleźć tragicznego bohatera w każdym państwie na Ziemi – syna Boga, postać, która będzie tragiczna. Dlatego właśnie nadal uważam, że moja ojczyzna nie jest jeszcze na zawsze stracona.

Jakie są Pana plany na przyszłość?

Mam na biurku trzy scenariusze. Jednym z nich jest film o II wojnie światowej, składa się z trzech krótkich historii, opowiadających o prawdziwych postaciach z historii. Drugi dotyczy Kijowskiej Rusi. Trzeciego na razie nie zdradzę.

Ma Pan w planach nakręcenie komedii?

Raczej nie. W mojej naturze leży postrzeganie świata w tonach raczej tragicznych niż komediowych. Komedie nie jest definitywnie stylem, który mi odpowiada.

Ekipa:

Andriej Zwiagincew - scenariusz i reżyseria

- ur. 6. 02. 1964 w Nowosybirsku na Syberii. Rosyjski aktor i reżyser. W 1984 roku, w wieku 20 lat, ukończył Wydział Aktorski szkoły teatralnej w Nowosybirsku. W latach 1986- 1990 studiował w moskiewskiej Rosyjskiej Akademii Sztuk Teatralnych. W latach 1992-2000 pracował jako aktor, grając w filmie i teatrze. W 2000 roku rozpoczął współpracę z telewizyjną stacją REN i wyreżyserował 3 epizody telewizyjnej serii **The Black Room**. W 2003 roku zadebiutował filmem fabularnym **Powrót**, za który otrzymał szereg nagród, w tym Złotego Lwa na festiwalu filmowym w Wenecji. Premiera jego drugiego filmu - **Wygnanie** odbyła się w 2007 roku na festiwalu filmowym w Cannes (film zdobył nagrodę dla najlepszego aktora). Kolejny jego film **Elena** zaprezentowany został w 2011 roku w Cannes, gdzie otrzymał Nagrodę Jury. **Lewiatan** to czwarty film fabularny w jego dorobku filmowym, nagrodzony na festiwalu w Cannes Nagrodą za Najlepszy Scenariusz.

Filmografia:

2014 - **Lewiatan** (*Leviathan*)
2010 - **Elena**
2009 - **New York, I Love You**
2007 - **Wygnanie** (*The Banishment*)
2003 - **Powrót** (*The Return*)
2000 - **The Black Room**

Głos prasy:

„Przerażające demony wynurzają się z głębi tego wspaniałego, podstępnie aluzyjnego i nieuchwytnego filmu, chyba najbardziej odważnego i najlepszego jak do tej pory w karierze reżysera.”

„The Hollywood Reporter”

„Nowoczesny filmowy esej, thriller z otwartym zakończeniem, czarno-biała komedia społeczna, a przede wszystkim polityczna parabola, zanurzona w gorzkiej ironii, której celem jest obnażenie korupcyjnego, chorego reżimu Władimira Putina.”

„The Hollywood Reporter”

„Pięćdziesięcioletni rosyjski mistrz kina Andriej Zwiagincew pokazuje nam oszałamiającą i zaskakująco aktualną satyrę, która zadaje pytanie, czy jego ojczyzna rzeczywiście służy najlepszym interesom jej obywateli. (...) Wspaniale skomponowane obrazy w niebieskiej i szarej tonacji, zdystansowany styl reżyserii, a także szerokokątne, anamorficzne ujęcia pozwalają na osobisty styl odbioru filmu.”

„Variety”

„Rosja pokazana w najdrobniejszym detalu... to niesamowity, ale potworny obraz współczesnego świata, który zszedł na psy w pełnym przyzwoleniu prawa, podobnie jak Kościół. (...) Wspaniałe ujęcia filmowe zachwycają widza jeszcze zanim zdąży on przekonać się, o co w tym filmie tak naprawdę chodzi. Krajobraz północnej Rosji, skąpany w chłodnej niebieskiej tonacji świetlnej obrazuje zamrożenie duszy podstawy istnienia, a minimalistyczne fale dźwięku Philipa Glassa nie pozostawiają złudzeń, że na ekranie mamy do czynienia z niezwykłym doświadczeniem kina.”

„Screen Daily”

„*Lewiatan* to nie tylko arcydzieło filmowe; to również polemika ze współczesną kremlowską administracją. (...) Korupcja jest tu na porządku dziennym, a ludzie stracili zupełnie wiarę w Boga.”

„The Guardian”

„Wspaniale spuentowany, pełen głębokiej ironii, uderzający falą muzyki Philippa Glassa z jego opery *Echnaton*. Ten film robi kolejny wyłom w sposobie ukazywania Rosji.”

Tadeusz Sobolewski, „Gazeta Wyborcza”
