

NATALIA RYBICKA

SANDRA KORZENIAK

HALINA RASIAKÓWNA

LIGHTCRAFT PRZEDSTAWIA

NIEWIDZIALNE

REŻ. PAWEŁ SALA

Film Pawła Sali - Niewidzialne - tnie odważnie, boleśnie: do kości. To bardzo inny film - jeśli chcemy zrozumieć skrzywdzonych i poniżonych, trzeba go zobaczyć"

Agnieszka Holland

WIARA, NADZIEJA, NAIWNOŚĆ

W KINACH OD 13 KWIETNIA

LIGHTCRAFT PRZEDSTAWIA FILM "NIEWIDZIALNE" REALIZOWANY W WSPÓŁPRACIE Z WYTWÓRNIĄ FILMÓW DOKUMENTALNYCH I FABULARNYCH ORAZ SKOPIA FILM IDEAL BBI WSPRODUKOWANO WŁODZIMIERZ WIDERHAUS
JERZY SKOLIMOWSKI EWA PIASKOWSKA DARIUSZ SZENDEL PRZEMYSŁAW WIERZBICKI FILM W WSPÓŁPRACIE Z POLSKIM INSTYTUTEM SZTUKI FILMOWEJ
OBSCAŁA NATALIA RYBICKA HALINA RASIAKÓWNA SANDRA KORZENIAK PAWEŁ DOBEK ALEKSANDRA POPLAWSKA EDYCJA ARKADIUSZ TOMIAK P.S.C. SENIORGRAFIA ANDRZEJ HALIŃSKI
GÓWNY AGATA CHODYRA CHARAKTERYZACJA ANNA DĄBROWSKA KOSTYUMY IŁONA BINARSCH MONTAŻ MARCIN KRZYŻANOWSKI SCENARIUSZ I REŻYSERIA PAWEŁ SALA PRODUKCYJA DANIEL MARKOWICZ PIOTR GALON

LIGHTCRAFT


Film Pawła Sali „Niewidzialne” tnie odważnie, boleśnie: do kości. To bardzo inny film – jeśli chcemy zrozumieć skrzywdzonych i poniżonych – trzeba go zobaczyć.

Agnieszka Holland

NIEWIDZIALNE

Dramat

W kinach od: 13 kwietnia 2018 roku

Czas trwania: 97 min

Produkcja: Polska 2017

Dystrybucja w Polsce: Alter Ego Pictures Sp. z o.o., ul. Chełmska 21 lok. 422, 00-724 Warszawa, tel. +48 22 851 11 15

Grażyna Badowska g.badowska@alteregopictures.pl, tel. 602 280 617

PR i marketing:

Iwona Dąbrówka i.dabrowka@alteregopictures.pl, 501 074 515

Aleksandra Różdżyńska aleksandra.rozdzyńska@gmail.com, 508 066 764

Karolina Słomczewska karolinaslomczewska8@gmail.com, 791 069 05


O FILMIE

Spod podłogi starej szwalni wydobywają się ludzkie jęki, płacze i wołania. Zaciek na zagrybionej ścianie przybiera coraz bardziej niepokojące kształty. W śmietniku na podwórku odkryta zostaje makabryczna tajemnica.

W tej scenerii trzy szwaczki, trzy pokolenia kobiet, trzy podejścia do życia i wreszcie trzy różne, mroczne tajemnice. Niejako w przeciw wadze, mamy tu również młodego, inteligentnego i wykształconego Krojczego oraz tajemniczą Marię Miracle - symbol szczęścia i luksusu z „lepszego świata”.

Czy zamknięte w małej, ciemnej suterenie kobiety, „niewidzialne” dla społeczeństwa i wyzyskiwane przez nieobecnego pracodawcę, zdają sobie sprawę, że ta niemal niewolnicza praca daje im poczucie sensu i przynależności społecznej? Co czeka je kiedy pozwolą sobie na przekroczenie granicy pokory?

„Niewidzialne” to filmowa adaptacja dramatu „Szwaczki” Pawła Sali, wystawianego na deskach

teatrów w Polsce.

TWÓRCY

scenariusz i reżyseria: Paweł Sala

zdjęcia: Arkadiusz Tomiak

scenografia: Andrzej Haliński

dekoracja wnętrza: Teresa Gruber

kostiumy: Ilona Binarsch

muzyka: Marcin Krzyżanowski

dźwięk: Agata Chodyra

montaż: Ireneusz Grzyb

charakteryzacja: Anna Dąbrowska

kierownictwo produkcji: Sylwia Rajdaszka

producenci: Piotr Galon, Daniel Markowicz

produkcja: Lightcraft

obsada: Halina Rasiakówna, Sandra Korzeniak, Natalia Rybicka, Aleksandra Popławska, Paweł Dobek


fot. Rafał Placek

SCENARIUSZ I REŻYSERIA

Paweł Sala - dramaturg, dokumentalista, reżyser

Absolwent Kulturoznawstwa na Uniwersytetach Adama Mickiewicza w Poznaniu, Łódzkim, a także Śląskim oraz Reżyserii Radiowej i Telewizyjno-Filmowej na Wydziale Radia i Telewizji Uniwersytetu Śląskiego w Katowicach.

Reżyser filmów dokumentalnych, reportaży i programów realizowanych dla TVP i Canal+. Autor słuchowisk radiowych i sztuk teatralnych.

Wybrana filmografia:

- 2017 „Niewidzialne” – scenariusz i reżyseria (na podstawie własnej sztuki teatralnej)
- 2017 „Syn królowej śniegu” - scenariusz
- 2010 „Matka Teresa od kotów” – scenariusz i reżyseria
- 2003 „Siostry” – scenariusz i reżyseria

Wybrane dramaty:

- 2006 „Zamarznęta”
- 2006 „Trzecie przejście”
- 2006/2002 „Spanienie matki”
- 2005 „Ifigenia – moja siostra”
- 2005 „Ciemno wszędzie”
- 2005 „Szwaczki”

2005 „Czołgiści”
2005 „Gang bang albo Syndrom Sztokholmski”
2004 „Mortal Kombajn”
2001 „Od dziś będziemy dobrzy”


ZDJĘCIA

Arkadiusz Tomiak – jeden z najbardziej cenionych polskich operatorów, odpowiedzialny za zdjęcia do takich filmów jak „Karbala”, „Daas” i „Dziewczyna z szafy”. Urodził się w 1969 roku w Koszalinie. Ma na koncie prestiżowe nagrody, w tym główną nagrodę w konkursie filmów polskich na Międzynarodowym Festiwalu Sztuki Autorów Zdjęć Filmowych „Camerimage” za „Dziewczynę z szafy” Bodo Koxa. Posiadacz dwóch statuetek Polskiej Nagrody Filmowej Orły za filmy: „Obława” Marcina Krzyształowicza i „Karbala” Krzysztofa Łukaszewicza. Za „Palimpsest” Konrada Niewolskiego Tomiak odebrał nagrodę podczas Festiwalu Polskich Filmów Fabularnych w Gdyni. Od 2015 roku operator jest przewodniczącym Stowarzyszenia Autorów Zdjęć Filmowych (PSC). Członek Europejskiej Akademii Filmowej.

OBSADA

Paweł Dobek - polski aktor teatralny telewizyjny i filmowy, w 2015 roku ukończył PWSFTviT im. Leona Schillera w Łodzi. Wchodzi w skład zespołu artystycznego Teatru im. Aleksandra Fredry w Gnieźnie, gościnnie współpracował również z Teatrem Polskim w Poznaniu i Teatrem im. Wandy Siemaszkowej w Rzeszowie gdzie debiutował. Zdobywca Nagrody Aktorskiej za rolę Markiza de Sade’a w spektaklu dyplomowym „Marat/Sade” w reż. Rudolfa Ziolo, Nagrody Łódzkich Dziennikarzy oraz Nagrody Publiczności dla Najbardziej Elektryzującego Aktora na 32. Festiwalu Szkół Teatralnych w Łodzi. Współpracował m.in. z Radosławem Rychcikiem, Marcinem Liberem, Piotrem Kruszczyńskim oraz Małgorzatą Bogajewską. W latach 2008-2011 był członkiem czesko-polskiego kabaretu Dasza von Yock, z którym to w 2009 zdobył Główną Nagrodę Przeglądu Kabaretów Aktorskich PaKa w Krakowie.

Sandra Korzeniak ur. w 1976 w Krakowie, absolwentka PWST w Krakowie. Laureatka najważniejszych nagród aktorskich w tym Feliksa Warszawskiego oraz Paszportu Polityki w kategorii Teatr. Recenzenci piszą, że „na nowo definiuje kategorie fałszu i prawdy aktorskiej”.

W filmie do tej pory szukała twórczych spotkań - z Łukaszem Barczykiem w „Hiszpance”, gdzie brawurowo zagrała Panią Malicką, z Grzegorzem Królikiewiczem w „Sąsiadach” w roli „Sąsiadki ze snami”, czy Joanną Zastróżną, z którą współtworzy surrealistyczne dzieło sztuki „Las” *kręcone na końcach świata* – jak sama to określa. Na swoją premierę czeka film „Dziura w głowie” Piotra Subbotki oraz „Niewidzialne” Pawła Sali, w których gra główne kobiece role.

Aleksandra Popławska – aktorka i reżyserka. Urodzona w 1976 roku, absolwentka wrocławskiego Wydziału Aktorskiego krakowskiej PWST (2000). W latach 2000–2007 była aktorką Teatru Rozmaitości w Warszawie. Zagrała między innymi w filmach „Testosteron” Tomasza Koneckiego i Andrzeja Saramoniwicza, „Między nami dobrze jest” Grzegorza Jarzyny i „Ederly” Piotra Dumay. Na swoim koncie ma także role teatralne, między innymi w „Weselu” w reżyserii Mikołaja Grabowskiego i „Między nami dobrze jest” w reżyserii Grzegorza Jarzyny,

Halina Rasiakówna ukończyła Szkołę Filmową w Łodzi na wydziale aktorskim. Na swoim koncie ma kilkadziesiąt ról w teatrze, filmie i teatrze telewizji. Gra w teatrach warszawskich: Studio, Nowy Teatr, TR Warszawa i w krakowskiej Łażni. Ostatnie premiery to „Moja walka” w reż. Michał Borczuch w TR Warszawa i głośny „Proces” Krystiana Lupy w Nowym Teatrze. Gra też w spektaklu „Wszystko o mojej matce”, który zdobył bardzo wiele nagród. Zdobywczyni dwóch Boskich Komediantów za pierwszoplanową rolę kobiecą na V Międzynarodowym Festiwalu Boska Komedia w Krakowie za rolę p. Hubert w „Poczekalni.0” K.Lupy, i w 2015 za rolę w „Podróży zimowej” oraz w „Apokalipsie”. Jest laureatką najwyższej nagrody aktorskiej - Nagrody im. Aleksandra Zelwerowicza za najlepszą kreację aktorską roku 2014/15 za rolę Mai Auersberger w „Wycince” w reż. Krystiana Lupy. Odznaczona Złotym i Srebrnym Krzyżem Zasługi oraz Brązowym i Srebrnym Medalem Gloria Artis. Wystąpiła między innymi w filmach: „Fuga”, „Niewidzialne”, „Baby bump”, „Made in Poland”, „Jasne błękitne okna”, „Pitbul”, „Parę osób mały czas” i „Podróż Niny”.

Natalia Rybicka - aktorka teatralna, filmowa i dubbingowa. Absolwentka warszawskiej Akademii Teatralnej (2010). Na stałe związana z zespołem Teatru Studio.

Debiutowała w wieku 14 lat, na swoim koncie ma liczne role serialowe oraz filmowe, m.in. w filmie Ryszarda Brylskiego „Żurek” (2003), za którą otrzymała Tarnowską Nagrodę Specjalną – Srebrną Statuetkę Leliwity oraz nominację do Polskiej Nagrody Filmowej Orły za „Chrzest” Marcina Wrony i „Excentrycy czyli po słonecznej stronie ulicy” w reżyserii Janusza Majewskiego.

W przeszłości trenowała taniec nowoczesny, klasyczny i disco dance. Dwukrotnie została mistrzynią Polski w Disco Dance Freestyle.


PRODUKCJA

Daniel Markowicz

Producent filmowy i reżyser, dyrektor artystyczny, doświadczony VFX supervisor i VFX producent. Członek Europejskiej Akademii Filmowej (EFA), Stowarzyszenia Filmowców Polskich (SFP) i Polskiej Akademii Filmowej (PFA). Wykłada również w Szkole Filmowej w Łodzi. Jest założycielem studia Lightcraft - jednego z najbardziej znanych polskich i europejskich studiów produkcyjnych i postprodukcyjnych, współpracującego między innymi z Lions Gate i Fox Searchlight w ich międzynarodowych projektach.

Wśród produkcji łączonych z Danielem Markowiczem można wymienić „Photon“, „Niewidzialne“, „Gwiazdy“, „Valley of the Gods“, „Różę“, „House“, „Three“ i „Ostatnią rodzinę“. Jest on też specjalistą od efektów specjalnych - choćby w najnowszym „Pitbullu“.

Piotr Galon

Producent filmowy i reklamowy, od kilkunastu lat związany ze studiem Lightcraft. Jest współproducentem i producentem wielu filmów, do których efekty specjalne powstały w warszawskiej firmie. W dorobku Piotra Galona można znaleźć znakomicie przyjęte przez krytykę i widownię filmy jak „Róża“ Wojciecha Smarzowskiego, „Ostatnia rodzina“ Jana P. Matuszyńskiego, „Jeziorak“ Michała Otłowskiego oraz „Cart Blanche“ w reżyserii Jacka Lusińskiego.

Ostatni okres to finalizacja prac na „Photonem“ w reżyserii Normana Leto. Ten eksperymentalny, pełen animacji i zaawansowanych efektów specjalnych film urzekł festiwalową widownię wielu prestiżowych festiwali w Polsce i na świecie.


DLACZEGO NAKRĘCIŁEM „NIEWIDZIALNE” PAWEŁ SALA O FILMIE

Gdyby nie Roman Polański i jego „Śmierć i dziewczyna”, a później „Rzeźnia”, czy „Wenus w futrze” nie miałbym alibi, aby upierać się przy takiej strategii narracyjnej, która główny trzon narracji umieszcza w jednym miejscu w ramach określonej, dość wąskiej grupy bohaterów. Tamte tytuły dodają mi odwagi i pewności siebie, aby upierać się przy tak ascetycznej – a co za tym idzie – bardzo artystycznej strategii. Interesują mnie wyzwania, a nie podążanie utartymi szlakami. Mam świadomość faktu, że jest to trudniejszy wybór, ale kiedy się udaje – satysfakcja jest nieporównywalna.

Film opiera się na adaptacji mojej sztuki, która była drukowana w „Dialogu” 2005/11 i którą redaktor naczelny Jacek Sieradzki okrzyknął jedną z najważniejszych ostatniego 25-lecia. Sztuka miała swój kształt sceniczny w Śląskim Teatrze im. S. Wyspiańskiego w Katowicach w reżyserii nominowanego do Oscara za film „Dzieci z Dworca Leningradzkiego” Andrzeja Celińskiego.

Naczelną zasadą konstrukcyjną scenariusza, ale też w konsekwencji i całego filmu jest hasło „odkrywanie”. Zarówno poszczególne sceny, w końcowej fazie odkrywają pewne tajemnice, jak również następstwo scen stopniowo odkrywa przed widzami treści, które cały czas były ukrywane. Początkowo kadr jest skoncentrowany na jakimś wybranym ważnym detalu i prawie niewidoczna jazda kamery sprawia, że w kadrze pojawia się coraz więcej elementów odkrywając poszczególne detale, twarze bohaterów ich działania.

Podobną zasadę: „odkrywanie” ma w swoim gatunku film kryminalny. Tam również wszystko prowadzi do ostatecznego odkrycia zagadki kryminalnej. W „Niewidzialnych” bohaterowie nie dokonują intencjonalnych działań, ich działania są mechaniczne, rutynowe. Jeśli coś ukrywają, to jest to ich intymna, wewnętrzna, podświadoma akcja obronna przed sobą nawzajem, jeśli coś zostaje odkryte, to dzieje się jakby mimowolnie, w drodze „ekscesu”, nad którym bohaterowie nie panują, albo mają tak mocną potrzebę ujawnienia swojej „krzywdy”, że ujawniając część swojej tajemnicy niejako próbują zwrócić na siebie uwagę pozostałych. Przy czym trzeba zaznaczyć, że jak w kryminale na końcu odkryta zagadka kryminalna wyjaśnia wszystko - cały dotychczasowy splot wydarzeń, tak w

„Niewidzialnych” odkrywanie nie jest ostateczne i jednoznaczne. Każda wewnętrzna tajemnica jest złożona i wielopiętrowa, nigdy nie zostanie w całości wyjawiona, gdyż owo wyjawianie nie jest czymś zamierzonym, dzieje się jakby mimo woli, wbrew intencjom ukrywania. Nawet sami bohaterowie ukrywając coś, do końca nie pojmują swojej tajemnicy, dopiero w nagromadzeniu widz zaczyna rozumieć grozę tych tajemnic. Żadne z nich nie chce jednak pokazać swojej prawdy przed pozostałymi. Im bardziej próbują zachować tajemnicę swoich światów, tym bardziej mimo woli, czasami w wyniku prowokacji odsłaniają prawdziwą swoją twarz. Ostatecznie w pewnym momencie hamulce puszczają, nagromadzenie fragmentarycznych informacji o sobie jest na tyle duże, że ukrywanie swoich tajemnic nie ma już sensu. Przyczynia się do tego także wypity alkohol, który powoduje, że jest im wszystko jedno. Oprócz alkoholu takim katalizatorem publicznego obnażania własnych sekretów jest groźba śmierci, choroba, a ostatecznie poczucie bezsensu życia. Postacią, wobec której to wszystko się dzieje jest Krojczy - to wobec niego zaczynają się kruszyć postawy ukrywania swoich tajemnic. Jego dość zasadnicza postawa i sztywne trzymanie się pewnych wartości sprawia, że kobiety coraz wyraźniej aspirują do bycia normalnymi ludźmi, a nie poniżonymi przez los i warunki robotnicami. Inna postać, tajemnicza bez tajemnicy to Maria Miracle. Jej tajemnica jest karykaturalna i wypisana w groteskowy sposób na jej twarzy. Z pełnym przekonaniem oferuje biednym kobietom łatwe recepty na szczęście. Ostatecznie okazuje się, że to osoba, która paradoksalnie sankcjonuje, utrwala i usprawiedliwia ten świat krzywd i poniżenia. Można powiedzieć, że jest przeciwieństwem Krojczego. Figura Krojczego jest także symbolem tego jak bardzo sztuka jest ludziom niepotrzebna, spokojnie mogą się bez niej obejść. Stąd zakończenie filmu, które może dla wielu widzów wydać się szokujące.