

8 KOBIET

8 femmes

REŻYSERIA
FRANÇOIS OZON

W KINACH OD 18 PAŹDZIERNIKA 2002

DYSTRYBUCJA W POLSCE

ul. Zamenhofska 1, 00-153 Warszawa
tel.: (+4822) 636 25 00, 636 25 02, fax: (+4822) 635 20 01
e-mail: gutekfilm@gutekfilm.com.pl <http://www.gutekfilm.com.pl>

8 KOBIET

reżyseria

François Ozon

scenariusz

(na motywach sztuki Roberta Thomasa)

François Ozon

Marina de Van

zdjęcia

Jeanne Lapoirie

muzyka

Krishna Levy

montaż

Laurence Bawedin

dźwięk

Pierre Gamet

scenografia

Arnaud de Moléron

kostiumy

Pascaline Chavanne

choreografia

Sébastien Charles

występują

Catherine Deneuve	Gaby
Isabelle Huppert	Augustine
Emmanuelle Béart	Louise
Fanny Ardant	Pierrette
Virginie Ledoyen	Suzon
Danielle Darrieux	Mamy
Firmine Richard	Madame Chanel
Ludivine Sagnier	Catherine
Dominique Lamure	Marcel

producenci

Olivier Delbosc

Marc Missonnier

kierownik produkcji
Christine De Jekel

film wyprodukowany przez
Centre National de la Cinématographie
Fidélité Productions
France 2 Cinéma
Gimages 5
Le Studio Canal+
Mars Films

w filmie wykorzystano utwory

Toi jamais
wyk. Catherine Deneuve

Mon amour mon ami
wyk. Virginie Ledoyen

Pile ou face
wyk. Emmanuelle Béart

Papa t'es plus dans le coup
wyk. Ludivine Sagnier

A quoi sert de vivre libre
wyk. Fanny Ardant

Pour ne pas vivre seule
wyk. Firmine Richard

Il n'y pas d'amour heureux
wyk. Danielle Darrieux

Message personnel
wyk. Isabelle Huppert

nagrody

**MFF Berlin 2002 - Srebrny Niedźwiedź za wkład artystyczny dla zespołu aktorek
występujących w filmie oraz nagroda berlińskich dziennikarzy**

Francja
rok produkcji: 2002
czas trwania: 103 minuty
kolor – Dolby Digital – 1:1,85

8 kobiet to bijąca rekordy popularności w rodzimej Francji (w pierwszym tygodniu wyświetlania film ten obejrzało ponad milion widzów – jest to drugi wynik w historii Francji, lepszy niż ten uzyskany przez *Amelię*), wysmakowana stylistycznie i wizualnie komedia o kobietach, z intrygą kryminalną w tle. W rolach głównych występuje osiem najwybitniejszych aktorek francuskiego kina: m.in. Catherine Deneuve, Isabelle Huppert, Emmanuelle Béart i Fanny Ardant, reprezentujących w tym filmie osiem różnych typów kobiet, osiem wymiarów kobiecości, osiem kobiecych tajemnic. Do tego, każda z gwiazd wykonuje w trakcie filmu znaną francuską piosenkę we własnej aranżacji.

Środek zimy. Domostwo na odludziu. Osiem kobiet – żona, siostra, kochanka, córki, służące – podejrzanych jest o zabójstwo pana domu. Każda ma motyw, by zabić, każda ma alibi... Każda ma sekret. Jedna jest winna. Która?

Trup mężczyzny to jednak zaledwie pretekst, by największe gwiazdy francuskiego kina ukazały w całym blasku i złożoności tajemnicę wiecznej kobiecości.

Najważniejsze w tym filmie są bowiem kobiety. François Ozon przedstawia nam osiem różnych ich typów; typów z krwi i kości. Tych osiem kobiet prowadzi pasjonującą grę, w której za każdą błyskotliwą ripostą, kąśliwą uwagą, zaskakującym zwrotem akcji kryją się zasady. Kobiety usiłują rozwiązać zagadkę, co jednak prowadzi do odsłonięcia zaskakujących sekretów każdej z nich i nieoczekiwanego finału. Choć to mężczyzna jest w centrum zainteresowania, kobiety całkowicie pochłonięte są sobą. Śmierć pana domu wyzwoliła w nich prawdziwe emocje, nic już nie trzeba ukrywać: złości, nienawiści, miłości, pragnień, słabości. Obnażają swoje prawdziwe oblicza. W ciągu jednej nocy dowiadują się o sobie wszystkiego.

Ukazanie różnych kobiet, od pięknej i bogatej pani domu, poprzez wścibską i uwodzicielską pokojówkę, a kończąc na złośliwej neurotycznej starej pannie, tworzy zaskakujący a zarazem nieco groteskowy efekt. Cechą wspólną wszystkich postaci jest emanujący z nich erotyzm i uwodzicielska atmosfera, jaką rozciągają na widzów i siebie nawzajem. Smaku dodaje jeszcze atmosfera izolacji, bo dom, w którym rozgrywa się akcja, odcięty został od świata przez śnieżycę. Ten nieco klaustrofobiczny charakter potęguje napięcie i wzbogaca film o dodatkowy „klasyczny” element doskonałego kryminału.

Film ma także niespodziankę – każda z kobiet śpiewa znaną francuską piosenkę, dopasowaną z mistrzowską precyzją i wielkim humorem do sytuacji. W tych momentach kobiety odsłaniają swój prywatny, wewnętrzny świat, a teksty piosenek stanowią rodzaj monologu, poruszającego i komicznego zarazem. W piosenkach tych każda z pań wyśpiewuje swoje credo.

Reżyser, igrając z konwencją filmową, łączy w przewrotny sposób elementy powieści kryminalnej w stylu Agathy Christie, z komedią, melodramatem i musicaliem. Różnorodności gatunkowej towarzyszy różnorodność nastrojów. Groza przeplata się z humorem i nostalgią, a żartobliwy i lekki ton łączy się z refleksją nad miłością i związkami rodzinnymi.

Sukcesem Ozona jest także zgromadzenie pod jednym dachem największych gwiazd francuskiego kina, które nie tyle przedstawiają fikcyjne postacie, co w teatralny sposób parodiują same siebie, nawiązując zarazem do swoich ról w innych filmach.

Ozon posługuje się bowiem celowo obrazami wielu znanych filmów francuskich, co tworzy z *8 kobiet* swoisty metafilm o kinie francuskim.

8 ATUTÓW *8 kobiet*

Obsada. We Francji okrzyknięto ją castingiem stulecia. Jak mówi Ozon, plan filmu przypominał arenę cyrkową: osiem wielkich aktorek w jednym pokoju, jak osiem groźnych bestii gotowych pożreć się nawzajem!

Scenariusz. Za jego podstawę posłużyła bulwarowa sztuka Roberta Thomasa z 1961 roku. Jak pisze amerykański krytyk, *8 kobiet* sprawia wrażenie, jakby sfilmowano kryminał Agathy Christie stosując się ściśle do zasad zaczerpniętych z podręcznika „Jak szokować strasznych mieszczan”.

Styl. Genialna stylizacja na lata 50.: wnętrze, dekoracje, kostiumy. Słowem, Francja elegancja!

Kobiety. Ozon ukazał osiem różnych typów kobiet, osiem odcieni kobiecości, osiem kobiecych tajemnic. W ciągu jednej nocy kobiety obnażają swoje prawdziwe oblicza i pozwalają nam dowiedzieć się o nich wszystkiego.

Uczta dla miłośników kina. Film jest pełen niespodzianek, gdyż każda bohaterka niepokojąco przypomina jakąś inną aktorkę z jakiegoś innego, dobrze znanego filmu. Sytuacje, nastroje, dialogi subtelnie nawiązują do amerykańskich melodramatów i musicali z lat 50., do dzieł Fassbindera, Buñuela, Cukora, Truffaut. Proszę się uważnie przyrzeć zdjęciu, które wypada z fartuszka pokojówki...

Piosenki. Zrazu historia zdaje się dość niepoważna, obliczona na pobłażliwy śmiech i półwzruszenie. Wrażenie się zmienia, gdy Firmine Richard śpiewa piosenkę *Pour ne pas vivre seule*, Danielle Darrieux zaś *Il n'y a pas d'amour hereux*.

Niejednoznaczność. Z jednej strony to urocza czarna komedia, okraszona życiową mądrością, że prawdy w całej jaskrawości nie zniesie nikt. Ale z drugiej: opowieść o zdradzie, szantażu, wybujałych i niezdrowych apetytach seksualnych, morderstwie...

Odwaga i subtelność. Reżyser przeplata komedię z dramatem, piękno z kiczem, delikatność z okrucieństwem. A przy okazji zadaje widzom pytanie: czy więcej tu podziwu i miłości do kobiet czy sprytnie zakamuflowanej mizoginii...

FRANÇOIS OZON O FILMIE: *Moje 8 kobiet*

Lalki. W dzieciństwie chłopięce gry i zabawy nie pociągały mnie wcale (...). Najbardziej lubiłem zajmować się lalkami. Przebierałem je i czesałem, wymyślałem dla nich stroje i aranżowałem historie z ich udziałem. Fascynowało mnie to, co sztuczne i wymyślone, przekształcone. Słowem, od wczesnych lat przejawiałem charakter Pigmaliona. Dziś jasno widzę, że *8 kobiet* to nic innego jak powrót do ulubionych chłopięcych zabaw.

Agatha Christie. Podobnie jak moi rówieśnicy, w młodości zaczytywałem się kryminałami Agathy Christie. Później podziwiałem klasyczne adaptacje filmowe jej powieści, nakręcone przez Amerykanów. Największą przyjemność sprawiało mi kontemplowanie gwiazdorskiej obsady i obserwowanie subtelnej rywalizacji wielkich aktorów (...).

Aktorki. Chciałem, by mój film dawał się odczytywać na wielu poziomach. By spod komedii kryminalnej wycierała lekka i niezobowiązująca refleksja na temat kina i gwiazd filmowych. By widz z przyjemnością śledził nie tylko perypetie bohaterek, ale przede wszystkim ciche współzawodnictwo aktorek (...). Kino jak cyrk: osiem wielkich aktorek w jednym pokoju, jak osiem groźnych bestii gotowych pożreć się nawzajem!

Piosenki. Pisząc scenariusz wpadłem na pomysł, by wzbogacić go piosenkami. Dzięki nim każda bohaterka może szczerze opowiedzieć o swoich przeżyciach, jest to rodzaj śpiewanego monologu, na pół komicznego, na pół wzruszającego. Lubię słuchać piosenek w wykonaniu aktorek. Nawet jeśli nie mają doskonałej techniki, ich interpretacja, wydobywająca kruchość i delikatność uczuć, jest zwykle głęboko poruszająca.

Cytaty. Przygotowując się do pracy nad filmem zdałem sobie sprawę, że najbardziej inspirują mnie filmy hollywoodzkie z lat 40. i 50. Podobały mi się dekoracje, kostiumy, wizerunek bohaterów. W ówczesnym kinie francuskim przeważały filmy czarno-białe i tematyka egzystencjalna, w Ameryce zaś powstawały bajecznie kolorowe komedie muzyczne i melodramaty. Swoim filmem chciałem oddać hołd tej epoce kina, europejskim twórcom pracującym dla amerykańskich wytwórni.

materiały promocyjne producenta

GŁOSY PRASY

Trudno wyobrazić sobie bardziej olśniewającą i imponującą obsadę. Widz ma możliwość podziwiania niezwykłego geniuszu w wykonaniu najlepszego składu aktorskiego, jaki kiedykolwiek pojawił się na ekranie (...). Ozon tak manipuluje kamerą, żeby można było docenić każdy niuans przemyślanych, złośliwych starć między kobietami.

Ten film skonstruowany jest jak rosyjska matrioszka – jedna niespodzianka kryje w sobie następną. Dzięki temu widz pozostaje w stanie nieustannego zaskoczenia (...). To jest film o intrydze, kłamstwach, bezinteresownej złośliwości, czyli o tym wszystkim, co jest nieodłączną cechą kobiety. Chociaż niektórzy dopatrują się tu mizoginizmu, bez wątplenia film stanowi hołd złożony francuskim kobietom, w taki sam sposób jak Wszystko o mojej matce Pedro Almodóvara jest artystycznym wyznaniem miłości do matki.

Wielkość 8 kobiet nie polega wyłącznie na rozmiarze talentu zaangażowanych w przedsięwzięcie aktorek. Jestem przekonany, że można by ten film oglądać z zaciekawieniem, nie rozumiejąc z niego ani słowa. 8 kobiet odbiera się jak spektakl. Ozon nie ogranicza się do wciągnięcia widza w kryminalną intrygę. Realia lat 50. są tylko mistyfikacją. Film jest osadzony w epoce głównie za sprawą kostiumów i dekoracji, natomiast dialogi i fabuła noszą na sobie piętno współczesności. Ozon wykorzystuje tamten okres jako pretekst komediowy. Już na początku rozbawia widza, każąc jednej z heroin francuskiego kina zaśpiewać wpadającą w ucho piosenkę, która bezlitośnie odziera aktorkę z patosu. I ponieważ Ozon zdecydował się nakręcić film, a nie wystawić sztukę, ponieważ Isabelle Hupert wypowiedziała swój melodramatyczny monolog, ponieważ Firmine Richard, która gra kucharkę, rozśmiesza, gdy tylko pojawi się na ekranie, widzowie dostali to, co najlepsze z różnych gatunków kina. 8 kobiet jest sukcesem i nadzieją współczesnej kinematografii, która w tej chwili przechodzi jałowy okres nostalgii za minionym.

Andrew Gialcalone, www.saintonline.uk

François Ozon, 35-letni reżyser, któremu uznanie przyniósł obraz Sous le sable, ma duszę prowokatora. Dlatego konwencjonalną historię kryminalną, napisaną przed niemal półwieczem przez zapomnianego dziś Roberta Thomasa, przekształcił w olśniewający filmowy majstersztyk. Choć trudno stwierdzić, czy to bardziej farsa kryminalna czy komedia muzyczna, jedno jest pewne – to opowieść o spragnionych miłości i gotowych na wszystko kobietach. Ostentacyjnie prosta intryga nie skrywa

swojego bulwarowego pochodzenia. Oto w zamożnym domu fabrykanta, w przeddzień Bożego Narodzenia, doszło do morderstwa. Jego ofiarą padł gospodarz. Kobiety, związane z ofiarą różnymi więzami pokrewieństwa, muszą znaleźć we własnym gronie sprawczynię przestępstwa. Dochodzi do kłótni i wzajemnego obwiniania się, wszystkie mają powody, by kłamać, więc sprawa staje się coraz bardziej zagmatwana. Wyciągając wstydlive tajemnice, bohaterki powoli obnażają swoje prawdziwe oblicze. Napięcie rozładowuje się w kilku osobliwych scenach, które stanowią nieomylny znak, że Ozon dopracował się już własnego, niepowtarzalnego stylu.

Benny Crick, „Screen International” 10.02.2002

„Kto zabił Marcela?” To pytanie rozbrzmiewa w zamożnym domu, odcięty od świata przez śnieżycę (...). Matka, żona, szwagierka, siostra, dwie córki i dwie służące przepytują się i podejrzewają nawzajem, grają sobie na nerwach, ranią się, zwierają z najgłębszych tajemnic... (...). Wybiegi, podstępny, kłamstwa i okrutną niekiedy szczerość bohaterek można interpretować na wiele sposobów. Ważniejsze jest jednak to, że dają one niezrównany efekt komiczny, który bierze górę nad gwałtownymi emocjami (...). Zgromadzenie na planie i mistrzowskie poprowadzenie tak znakomitych aktorek to jeden z wielu elementów tej osobliwej układanki, jaką jest 8 kobiet (...). Reżyser na każdym kroku daje dowody mistrzostwa. Nie jest to jednak pusty popis umiejętności, ale seans pierwszorzędnej filmowej magii: oto spod starych, ogranych sztuczek wyziera naga prawda o człowieku szukającym miłości. Tę magiczną przemianę najlepiej widać w scenach najbardziej sztucznych i skrajnie skonwencjonalizowanych, kiedy to każda z bohaterek po kolei przerywa akcję, by zaśpiewać piosenkę. Wszystkie piosenki należą do klasyki francuskiej muzyki popularnej (...). Sobie tylko znanym sposobem Ozon sprawił, że stare przeboje nie wywołują wrażenia kiczu, ale stają się intymnymi, poruszającymi zwierzeniami.

J.-M. F., „Le Monde” 6.02.2002

Mistrzowsko panując nad konwencją, z której drwi (...), Ozon zbudował perwersyjny labirynt tajemnic, kłamstw i oszustw (...). Aktorki znakomicie wypełniają reżyserski zamysł. Uwagę przykuwa zwłaszcza Isabelle Huppert. Trudno oprzeć się wrażeniu, że wykonawczyni ta, nagrodzona w Cannes za wstrząsającą kreację w Pianistce, każdą nową rolę przewyższa swoje poprzednie dokonanie. I choćby z tego powodu warto zobaczyć 8 kobiet.

Lisa Nesselson, „Variety” 11–17.02.2002

Jednocześnie zabawny i poważny, bardzo, bardzo francuski (...). Jest jasne, że Ozon kocha kobiety lub, lepiej, kocha socjologiczny, a zwłaszcza filmowy stereotyp kobiety. I myślę, że on widzi tę różnicę i w tym filmie śle kobietom cudowną walentynkę.

Peter Brunette, „Indiewire” 11.02.2002

Z FRANÇOISEM OZONEM ROZMAWIA EMMANUËLE FROIS

Jak powstał pomysł, by osiem znakomitych aktorek obsadzić w dramacie, który rozgrywa się w zamkniętym pomieszczeniu?

W moim poprzednim filmie, *Sous le sable*, była tylko jedna postać kobieca, grana przez Charlottę Rampling. Nabrałem ochoty, by zrobić film, w którym występowałyby

kilka kobiet. Przymierzałem się do remake'u *Kobiet* Cukora, ale okazało się, że prawa do tego filmu zostały wykupione przez kogoś innego. Wtedy moja agentka podsunęła mi dramat kryminalny z lat 60. XX w. autorstwa Roberta Thomasa. Sztuka wydała mi się bardzo zabawna. Pisząc scenariusz przesunąłem punkt ciężkości z intrygi kryminalnej na zagmatwane stosunki rodzinne. Bohaterki dramatu Thomasa to archetypowe postacie rodem z teatru bulwarowego: mieszcza, stara panna, panienska z dobrego domu, niania. Wzbogaciłem i różnicowałem ich charaktery. Każda ma jakąś słabość, bolesne wspomnienia, wstydliwą tajemnicę.

Dlaczego przeniósł pan akcję w lata 50.?

Nie chciałem robić filmu naturalistycznego. Lata 50. to moja ulubiona epoka. Wszystko wydaje mi się w niej pociągające: zarówno moda i typ kobiecej urody jak i ówczesne kino. Chciałem zrobić film w Technicolorze. By uzyskać kolorystykę znaną z obrazów Douglasa Sirka i Hitchcocka, skoncentrowaliśmy się na mocnych, nasyconych barwach. Oglądaliśmy stare filmy, by w nich odnaleźć klucz wizualny dla każdej postaci, nadać aktorkom stylowy „look”. Inspiracją do charakteryzacji postaci granej przez Catherine Deneuve stały się melodramaty Lany Turner, bohaterka Fanny Ardant przypomina Ritę Hayworth w *Gildzie* i Avę Gardner w *Bosonogiej Contessie* (...). Kostium Emmanuelle Béart przypomina strój, jaki nosiła Jeanne Moreau w *Dzienniku panny służącej*. Pierwowzorem postaci granej przez Ludivine Sagner stała się Leslie Caron w *Amerykaninie w Paryżu*, Virginie Ledoyen - Audrey Hepburn w *Sabrinie*. Służąca grana przez Firmine Richard przypomina nianię z *Przeminęło z wiatrem* (...).

Wyraźnie widać, że z przyjemnością grał pan z utrwalonym wizerunkiem aktorek.

W rzeczywistości zależało mi raczej na przełamaniu ich image'u, na przykład Catherine Deneuve jako zdystansowanej do życia mieszcza. Chciałem, by Isabelle Huppert, kojarzona zwykle z typem chłodnej intelektualistki, stała się kimś w rodzaju kobiecego odpowiednika Louisa de Funes. Stąd jej kanciaste gesty, kłótniowość, przesadnie wyrazista mimika. Isabelle ma temperament komiczny, więc od razu wyczuła, że ta rola pozwoli jej pokazać, na co ją stać. Instynktownie podszyła swoją postać złośliwością, w sposób przywodzący na myśl kreacje Bette Davis. W przypadku Emmanuelle Béart interesowało mnie - na przekór tym reżyserom, którym wystarcza eksponowanie jej urody - wydobyć z niej istoty perwersyjnej, zdolnej do masochistycznych zachowań. Danielle Darrieux zagrała wiekową, występłą damę, która zadaje wszystkim bolesne ciosy. Ta rola spodobała się jej także dlatego, że czwarty raz wcieliła się w postać filmowej matki Catherine Deneuve. Fanny Ardant gra, jak zwykle, kobietę prowokującą, wampa, zaś Virginie Ledoyen niewiniątko. Zatrudniłem również aktorki mniej znane, Firmine Richard i Ludivine Sagner. Wrodzony tupet i zuchwałość Ludivine sprawiły, że z powodzeniem stawiała czoło starszym koleżankom.

Która z nich najbardziej pana zauroczyła?

Wszystkie tak samo! Jestem politycznie poprawny! (śmiech.)

„Le Figaro”, 6.02.2002

Z FRANÇOISEM OZONEM ROZMAWIA JEAN-PIERRE LAVOIGNAT

Czy od razu pan wiedział, jakie aktorki chce zatrudnić?

Nie zupełnie. W czasie pisania scenariusza prowadziłem dyskusje z szefową castingu. Doszliśmy do wniosku, że skoro nasza historia jest tak nietuzinkowa, to warto postarać się największe gwiazdy. Zdawałem sobie sprawę, że obecność

najwybitniejszych indywidualności pozwoli mi wznieść się nad poziom intrygi kryminalnej i zrobić film o aktorkach. O moim stosunku do kina i aktorek. Tajemnicza śmierć pana domu stałaby się pretekstem, by pokazać, jak gwiazdy wyrażają uczucia, spierają się, obejmują (...). Zaczęliśmy więc marzyć: dlaczego Catherine Deneuve nie miałyby zagrać roli Gaby, a Isabelle Huppert jej siostry? (...).

Film jest starannie wystylizowany pod każdym względem: dekoracje, kostiumy, kolory...

Tak. Mój film jest jak najdalszy od naturalistycznego naśladownictwa świata rzeczywistego. Ostentacyjna sztuczność przedstawienia wcale nie przeszkadza w docieraniu do prawdziwych emocji. Powiedziałbym nawet, że pomaga (...).

Kiedy był pan młodym chłopcem, pokochał pan kino z powodu pięknych aktorek czy odwrotnie?

Chyba jedno i drugie. Pokochałem kino, gdy zobaczyłem Isabelle Huppert w *Koronczarce* i Catherine Deneuve w *Piękności dnia*. Inne filmy uwielbiałem tylko dlatego, że wystąpiła w nich Romy Schneider. To trudne do ogarnięcia przemieszanie aktorstwa i prawdziwej osoby zawsze przyprawiało mnie o zawrót głowy.

W 8 kobietach jest scena, w której z fartuszką Emmenuelle Béart wypada zdjęcie Romy Schneider. Dlaczego?

Początkowo chciałem wykorzystać w tej scenie zdjęcie mojej matki w wieku 20. lat. Sprawiało mi przyjemność patrzeć na jej twarz w otoczeniu znakomitych aktorek, ale później zrozumiałem, że to byłby zbyt intymny szczegół. Ponieważ to film o aktorkach, bardziej na miejscu wydało mi się zdjęcie którejś z nich. Z dzieciństwa najlepiej pamiętam Romy (...).

Czy wybierając piosenki do filmu wiedział pan, kto będzie je wykonywał?

Przygotowania do realizacji trwały długo, więc to się ułożyło naturalnie. Ciekawym doświadczeniem było szukanie pokrewieństw między gwiazdami kina a popularnymi piosenkarkami. Françoise Hardy, Sylvie Vartan, Dalida, Marie Laforet, Nicoletta, Sheila... Przypominałem sobie również swoje dawne ulubione piosenki. Wybrałem te, które najlepiej pasowały do scenariusza, do bohaterek naszej historii i grających je aktorek. Dla miłośników perwersyjnych aluzji i zbiegów okoliczności *8 kobiet* to prawdziwa uczta! (śmiech) (...).

Czy identyfikuje się pan z jakąś bohaterką swojego filmu?

Tak, zdecydowanie. To postać grana przez Ludivine Sagnier, psotna Catherine. Każdy, kto zobaczy film, zrozumie, co mam na myśli... (...)

„Studio Magazine”, 2002/2

TWÓRCY FILMU

FRANÇOIS OZON

Urodzony 15.11.1967 r. w Paryżu. Reżyser, scenarzysta. W 1990 roku został absolwentem reżyserii znanej francuskiej szkoły filmowej FEMIS. Zanim zadebiutował filmem fabularnym, nakręcił wiele utworów na taśmie Super-8, 16 mm i 35 mm. Każdy z jego krótkich filmów brał udział w konkursach międzynarodowych festiwalach, jak Locarno, San Sebastian i Rotterdam. Wiele też z jego obrazów zdobyło liczne nagrody na prestiżowych festiwalach filmowych – MFF Locarno 1996 Léopard de Demain (Leopard jutra) za *Une robe d'été*, nagroda na festiwalu w Avignon za *Scenes de lit* z 1997. *Sitcom*, jego pierwszy długometrażowy film, brał udział w La Semaine Internationale de la Critique (Międzynarodowy Tydzień Krytyki) na MFF Cannes w 1998 r., a na festiwalu w Berlinie w 1999 film *Gouttes d'eau sur pierres brûlantes* otrzymał nagrodę Teddy. Jeden z najbardziej prowokujących francuskich reżyserów. W swoich filmach bada mroczne stany ludzkiej osobowości. Porusza w nich trudne problemy tożsamości seksualnej, jego filmy naznaczone są specyficznym poczuciem humoru i jednocześnie wyjątkową wrażliwością. Często porównuje się jego twórczość do filmów Hitchcocka. Jeden z najbardziej obiecujących francuskich reżyserów ostatnich lat.

FILMOGRAFIA

Photo de famille (1988) – krótkometrażowy
Les Doigts dans le ventre (1988) – krótkometrażowy
Une goutte de sang (1991) – krótkometrażowy
Le Trou madame (1991) – dokumentalny

Peau contre peau (1991) – krótkometrażowy
Deux plus un (1991) – krótkometrażowy
Thomas reconstitué (1992) – krótkometrażowy
Victor (1993) – krótkometrażowy
Une rose entre nous (1994) – krótkometrażowy
Action vérité / Truth or Dare (1994) – krótkometrażowy
La Petite mort (1995) – krótkometrażowy
Jospin s'éclaire (1995) – dokumentalny
Une robe d'été / A Summer Dress (1996) – krótkometrażowy
Regarde la mer / See the Sea (1997) – krótkometrażowy
Scenes de lit (1997) – krótkometrażowy
Sitcom (1998)
X 2000 (1998) – krótkometrażowy
Les Amants criminels / Criminal Lovers (1999)
Gouttes d'eau sur pierres brûlantes / Water Drops On Burning Rocks (1999)
Sous le sable / Under the Sand (2000)
8 kobiet / 8 femmes (2002)

JEANNE LAPOIRIE

Operator. Początkowo pracowała jako asystentka takich reżyserów, jak Thierry Arbogast, Jan Kounen i André Téchiné. Później, już jako operator, robiła zdjęcia do filmów André Téchiné *Dzikie trzciny*, *Złodzieje* i François Ozona pracowała też przy *Gouttes d'eau sur pierres brûlantes* i *Sous le sable*. Pracuje także dla telewizji.

FILMOGRAFIA

Argie (1983; reż. Jorge Blanco)
Dzikie trzciny / Les Roseaux sauvages (1994; reż. André Téchiné)

La Vie a rebours (1994; reż. Gaël Morel)
Les Mots de l'amour (1994; reż. Vincent Ravalec)
Never Twice (1995; reż. Vincent Ravalec)
Après la pluie (1995; reż. Jacques Dubuisson)
A toute vitesse (1996; reż. Gaël Morel)
Złodzieje / Les Voleurs (1996; reż. André Téchiné)
Mondokino, le dur métier de policier (1996; reż. Vincent Ravalec)
Que sont-ils devenus? (1997; reż. André Téchiné)
Alissa (1998; reż. Didier Goldschmidt)
Emporte-moi (1999; reż. Léa Pool)
Petit Ben (1999; reż. Ismaël Ferroukhi)
Gouttes d'eau sur pierres brûlantes / Water Drops On Burning Rocks (1999; reż. François Ozon)
Derrière la porte (1999; reż. Marion Laine)
Les Autres filles / Other Girls (2000; reż. Caroline Vignal)
Sous le sable / Under the Sand (2000; reż. François Ozon)
La Confusion des genres / Confusion of Genders (2000; reż. Ilan Duran Cohen)
Imago (2000; reż. Marie Vermillard)
Avec tout mon amour (2001; reż. Amalia Escriva)
8 kobiet / 8 femmes (2002; reż. François Ozon)
La Merveilleuse odyssée de l'idiot Toboggan (2002; reż. Vincent Ravalec)

CATHERINE DENEUVE

Właściwie Catherine Dorléac. Urodzona 22 października 1943 roku w Paryżu. Jedna z najwybitniejszych i najslawniejszych aktorek francuskich, zaliczana do grona najważniejszych aktorów kina światowego (m. in. w rankingu magazynu „Empire” znalazła się w gronie 100 największych gwiazd

filmowych wszech czasów). Zadebiutowała jako 14-latka w filmie *Les Collégiennes*, jednak sławę przyniósł jej film Jacquesa Demy *Parasolki z Cherburga*, w którym wystąpiła wraz z siostrą - Françoise Dorléac. Udział we *Wstręcie* Romana Polańskiego oraz dwóch filmach Luisa Buñuela – *Piękność dnia* i *Tristana* – przyniosły jej uznanie krytyki i publiczności oraz status gwiazdy, który udaje jej się utrzymać do dzisiaj. Współpracowała z najwybitniejszymi twórcami filmowymi: oprócz wyżej wymienionych także z Jean-Pierrem Melvillem, Marco Ferrerim, Françoisem Truffautem, Claudem Lelouchem, André Téchiné, Raoulem Ruizem, Manoelem de Oliveirą, a ostatnio także z Larsem von Trierem. Zagrała dotychczas w ponad 100 filmach, w większości przypadków role główne. Laureatka wielu nagród filmowych, w tym Cezara 1980 dla najlepszej aktorki oraz nominowana do Oscara za rolę w *Indochinach*. Uznawana jest za wzór klasycznej urody.

FILMOGRAFIA

Les Collégiennes (1957; reż. André Hunebelle)
Les Portes claquent (1960; reż. Michel Fermaud, Jacques Poitrenaud)
L'Homme a femmes / Ladies Man (1960; reż. Jacques-Gérard Cornu)
Les Petits chats (1960; reż. Jacques R. Villa)
Dossier 1413 (1961; reż. Michel Boisrond)
Et satan conduit le bal (1962; reż. Grisha Dabat)
La vice et la vertu (1962; reż. Roger Vadim)
Les Parisiennes (1962; reż. Marc Allégret, Claude Barma, Michel Boisrond, Jacques Poitrenaud)
Vacances portugaises / Portuguese Vacation (1963; reż. Pierre Kast)

Parasolki z Cherburga / Les Parapluies de Cherbourg (1964; reż. Jacques Demy)
La Chasse a l'homme (1964; reż. Edouard Molinaro)
La Costanza della ragione (1964; reż. Pasquale Festa Campanile)
Najpiękniejsze oszustwa świata / Les Plus belles escroqueries du monde (1964; reż. Claude Chabrol, Jean-Luc Godard, Hiromichi Horikawa, Roman Polański)
Wstręt / Repulsion (1965; reż. Roman Polański)
Un monsieur de compagnie (1965; reż. Philippe de Broca)
La vie de château (1965; reż. Jean-Paul Rappeneau)
Le Chant du monde / Song of the World (1965; reż. Marcel Camus)
Das Liebeskarussell (1965; reż. Rolf Thiele, Alfred Weidenmann, Axel von Ambesser)
Les Créatures (1966; reż. Agnes Varda)
Piękność dnia / Belle de jour (1967; reż. Luis Buñuel)
Les Demoiselles de Rochefort (1967; reż. Jacques Demy)
La Chamade (1968; reż. Alain Cavalier)
Manon 70 (1968; reż. Jean Aurel)
Mayerling (1968; reż. Terence Young)
Benjamin (1968; reż. Michel Deville)
La Sirene du Mississippi (1969; reż. François Truffaut)
Tout peut arriver (1969; reż. Philippe Labro)
The April Fools (1969; reż. Stuart Rosenberg)
Henri Langlois (1970; reż. Roberto Guerra, Elia Hershon)
Peau d'âne (1970; reż. Jacques Demy)
Tristana (1970; reż. Luis Buñuel)
Ça n'arrive qu'aux autres (1971; reż. Nadine Trintignant)
Un flic (1972; reż. Jean-Pierre Melville)
Liza (1972; reż. Marco Ferreri)

Le Dernier cri des Halles (1973; reż. Monique Aubert)
L'événement le plus important depuis que l'homme a marché sur la lune (1973; reż. Jacques Demy)
Fatti di gente per bene (1974; reż. Mauro Bolognini)
Zig zig (1974; reż. László Szabó)
Kobieta w czerwonych butach / La Femme aux bottes rouges (1974; reż. Juan Luis Buñuel)
Touche pas a la femme blanche (1974; reż. Marco Ferreri)
Samotnik / Le Sauvage (1975; reż. Jean-Paul Rappeneau)
Krzętanina / Hustle (1975; reż. Robert Aldrich)
L'agression (1975; reż. Gérard Pires)
Gdyby to można powtórzyć / Si c'était a refaire (1976; reż. Claude Lelouch)
Casotto / Beach House (1977; reż. Sergio Citti)
March or Die (1977; reż. Dick Richards)
Anima persa (1977; reż. Dino Risi)
Ils sont grands, ces petits (1978; reż. Joël Santoni)
Écoute voir... (1978; reż. Hugo Santiago)
L'argent des autres (1978; reż. Christian de Chalonge)
Courage fuyons (1979; reż. Yves Robert)
A nous deux (1979; reż. Claude Berri, Claude Lelouch)
Ostatnie metro / Le Dernier métro (1980; reż. François Truffaut)
Je vous aime (1980; reż. Claude Berri)
Reporters (1981; reż. Raymond Depardon)
Hôtel des Amériques (1981; reż. André Téchiné)
Le Choix des armes (1981; reż. Alain Corneau)
Le Choc (1982; reż. Robin Davis)
Zagadka nieśmiertelności / The Hunger (1983; reż. Tony Scott)

L'Africain (1983; reż. Philippe de Broca)
Le Bon plaisir (1984; reż. Francis Girod)
Paroles et musique (1984; reż. Elie Chouraqui)
Fort Saganne (1984; reż. Alain Corneau)
Speriamo che sia femmina (1985; reż. Mario Monicelli)
Vivement Truffaut (1985; reż. Claude de Givray)
Zapis zbrodni / Le Lieu du crime (1986; reż. André Téchiné)
Agent trouble (1987; reż. Jean-Pierre Mocky)
Drôle d'endroit pour une rencontre (1988; reż. François Dupeyron)
Fréquence meurtre (1988; reż. Élisabeth Rappeneau)
Frames from the Edge (1989; reż. Adrian Maben)
Contre l'oubli (1991; reż. Chantal Akerman, René Allio, Jane Birkin, Jean-Michel Carré, Henri Cartier-Bresson, Dominique Dante, Michel Deville, Francis Girod, Jean-Luc Godard, Romain Goupil, Patrice Leconte, Philippe Muyl, Alain Resnais, Nadine Trintignant i inni)
La Reine blanche (1991; reż. Jean-Loup Hubert)
Indochiny / Indochine (1992; reż. Régis Wargnier)
Moja ulubiona pora roku / Ma saison préférée (1993; reż. André Téchiné)
The 65th Annual Academy Awards (1993; reż. Jeff Margolis)
Les Demoiselles ont eu 25 ans (1993; reż. Agnes Varda)
La Partie d'échecs (1994; reż. Yves Hanchar)
L'Univers de Jacques Demy (1995; reż. Agnes Varda)
O Convento (1995; reż. Manoel de Oliveira)
Les Cent et une nuits (1995; reż. Agnes Varda)
Złodzieje / Les Voleurs (1996; reż. André Téchiné)

Court toujours: L'inconnu (1996; reż. Ismaël Ferroukhi)
Sans titre (1997; reż. Leos Carax)
Généalogies d'un crime (1997; reż. Raoul Ruiz)
Plac Vendôme / Place Vendôme (1998; reż. Nicole Garcia)
Powiew nocy / Le Vent de la nuit (1999; reż. Philippe Garrel)
Belle maman (1999; reż. Gabriel Aghion)
Pola X (1999; reż. Leos Carax)
Le Temps retrouvé / Time Regained (1999; reż. Raoul Ruiz)
Est – Ouest / East-West (1999; reż. Régis Wargnier)
Tańcząc w ciemnościach / Dancer in the Dark (2000; reż. Lars von Trier)
Von Trier's 100 ojne (2000; reż. Katia Forbert)
Clouds: Letters to My Son (2001; reż. Marion Hänsel)
Absolument fabuleux (2001; reż. Gabriel Aghion)
The Musketeer (2001; reż. Peter Hyams)
Le Petit poucet (2001; reż. Olivier Dahan)
Je rentre a la maison (2001; reż. Manoel de Oliveira)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Au plus pres du paradis (2002; reż. Tonie Marshall)
Les Liaisons dangereuses (2002; reż. Josée Dayan)

ISABELLE HUPPERT

Urodziła się w 1955 roku w Paryżu. Uehonorowana wieloma nagrodami na międzynarodowych festiwalach. W kinie zadebiutowała w 1971 roku i od razu stała się jedną z najbardziej znanych aktorek jej pokolenia. Grała u Claude Goretta i Jean-Luca Godarda i Claude'a Chabrola. Jej amerykański debiut to *Wrota niebios*. Rola w *Pianistce* Michaela Hanekena przyniosła jej nagrodę na MFF w

Cannes 2001 dla najlepszej aktorki i Europejską Nagrodę Filmową 2001.

FILMOGRAFIA

Le Prussien (1971; reż. Jean L'Hôte)
César et Rosalie (1972; reż. Claude Sautet)
Figaro-ci, Figaro-la (1972; reż. Hervé Bromberger)
Faustine et le bel été (1972; reż. Nina Companéez)
Glissements progressifs du plaisir / Successive Slidings of Pleasure (1973; reż. Alain Robbe-Grillet)
Vogue la galere (1973; reż. Raymond Rouleau)
Le Maître de pension (1973; reż. Marcel Moussy)
Histoire vraie (1973; reż. Claude Santelli)
Z przymrużeniem oka / Sérieux comme le plaisir / Serious as Pleasure (1974; reż. Robert Benayoun)
Les Valseuses (1974; reż. Bertrand Blier)
L'ampélope (1974; reż. Rachel Weinberg)
Die Große Ekstase / The Big Delirium (1975; reż. Dennis Berry)
Le Juge et l'assassin (1975; reż. Bertrand Tavernier)
Aloïse (1975; reż. Liliane de Kermadec)
Rosebud (1975; reż. Otto Preminger)
Dupont-Lajoie (1975; reż. Yves Boisset)
Docteur Françoise Gaillard (1975; reż. Jean-Louis Bertucelli)
Les Indiens sont encore loin (1976; reż. Patricia Moraz)
Le Petit Marcel / Little Marcel (1976; reż. Jacques Fansten)
Je suis Pierre Riviere / I Am Pierre Riviere (1976; reż. Christine Lipinska)
On ne badine pas avec l'amour (1977; reż. Caroline Huppert)
La Dentellière (1977; reż. Claude Goretta)

Des enfants gâtés (1977; reż. Bertrand Tavernier)
Monsieur Saint-Saëns (1978; reż. Claude Chabrol)
Violette Nozière (1978; reż. Claude Chabrol)
Scénario de "Sauve qui peut la vie" (1979; reż. Jean-Luc Godard)
Retour a la bien-aimée (1979; reż. Jean-François Adam)
Siostry Brontë / Les Soeurs Brontë (1979; reż. André Téchiné)
Sauve qui peut (la vie) (1979; reż. Jean-Luc Godard)
Sukcesja / Örökség / The Heiresses (1980; reż. Márta Mészáros)
Wrota niebios / Heaven's Gate (1980; reż. Michael Cimino)
Loulou (1980; reż. Maurice Pialat)
Eaux profondes (1981; reż. Michel Deville)
Les Ailes de la colombe (1981; reż. Benoît Jacquot)
La Dame aux camélias / Lady of the Camélias (1981; reż. Mauro Bolognini)
Coup de torchon (1981; reż. Bertrand Tavernier)
La Truite (1982; reż. Joseph Losey)
Pasja / Passion (1982; reż. Jean-Luc Godard)
Sac de noeuds (1985; reż. Josiane Balasko)
Signé Charlotte (1985; reż. Caroline Huppert)
La Garce (1984; reż. Christine Pascal)
La Femme de mon pote (1983; reż. Bertrand Blier)
Historia Pery / Storia di Piera (1983; reż. Marco Ferreri)
Coup de foudre (1983; reż. Diane Kurys)
Cactus (1986; reż. Paul Cox)
Milan noir (1987; reż. Ronald Chammah)
The Bedroom Window (1987; reż. Curtis Hanson)
Biesy / Les Possédés (1988; reż. Andrzej Wajda)
Une affaire de femmes (1988; reż. Claude Chabrol)

La Vengeance d'une femme (1989; reż. Jacques Doillon)
Contre l'oubli (1991; reż. Chantal Akerman, René Allio, Jane Birkin, Jean-Michel Carré, Henri Cartier-Bresson, Dominique Dante, Michel Deville, Francis Girod, Jean-Luc Godard, Romain Goupil, Patrice Leconte, Philippe Muyl, Alain Resnais, Nadine Trintignant i inni)
Madame Bovary (1991; reż. Claude Chabrol)
Malina (1991; reż. Werner Schroeter)
Après l'amour (1992; reż. Diane Kurys)
Amateur (1994; reż. Hal Hartley)
Seobe (1994, serial TV; reż. Aleksandar Petrovic)
Navodneniye (1994; reż. Igor Minayev)
La Séparation (1994; reż. Christian Vincent)
La Cérémonie (1995; reż. Claude Chabrol)
Le Affinita elettive (1996; reż. Paolo Taviani, Vittorio Taviani)
Poussieres d'amour (1996; reż. Werner Schroeter)
Gulliver's Travels (1996; reż. Charles Sturridge)
Francuska ruletka / Rien ne va plus (1997; reż. Claude Chabrol)
Les Palmes de M. Schutz (1997; reż. Claude Pinoteau)
L'école de la chair (1998; reż. Benoît Jacquot)
La vie moderne / Modern Life (1999; reż. Laurence Ferreira Barbosa)
Pas de scandale (1999; reż. Benoît Jacquot)
La Fausse suivante / False Servant (2000; reż. Benoît Jacquot)
Clara (2000; reż. Helma Sanders-Brahms)
Gorzka czekolada / Merci pour le chocolat (2000; reż. Claude Chabrol)
Comédie de l'innocence (2000; reż. Raoul Ruiz)
Les Destinées sentimentales (2000; reż. Olivier Assayas)

Saint-Cyr / The King's Daughters (2000; reż. Patricia Mazuy)
Pianistka / La Pianiste (2001; reż. Michael Haneke)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Deux / Two (2002; reż. Werner Schroeter)
La vie promise (2002; reż. Olivier Dahan)

EMMANUELLE BÉART

Urodzona w 1965 roku we Francji. Obdarzona niezwykłą urodą, już jako dziecko zaczęła pojawiać się na ekranie. Rozgłos przyniósł jej film *Manon des sources*, za rolę w którym otrzymała Cezara. Zajmuje się także działalnością społeczną i polityczną. Jest zaangażowana w sprawy UNICEFu.

FILMOGRAFIA

La Course du lievre a travers les champs (1972; reż. René Clément)
Demain les mêmes / Tomorrow's Children (1975; reż. Jean Pourtalé)
Premiers désirs (1983; reż. David Hamilton)
Zacharius (1983; reż. Claude Grimberg)
Et demain viendra le jour (1984; reż. Jean-Louis Lorenzi)
Raison perdue (1984; reż. Michel Favart)
Un amour interdit (1984; reż. Jean-Pierre Dougnac)
L'amour en douce (1985; reż. Edouard Molinaro)
Manon des sources (1986; reż. Claude Berri)
Date with an Angel (1987; reż. Tom McLoughlin)
A gauche en sortant de l'ascenseur (1988; reż. Edouard Molinaro)
Les Enfants du désordre (1989; reż. Yannick Bellon)
Marie-Antoinette, reine d'un seul amour (1989; reż. Caroline Huppert)

J'embrasse pas (1991; reż. André Téchiné)
Piękna złoźnica / La Belle noiseuse (1991; reż. Jacques Rivette)
Il Viaggio di Capitan Fracassa (1991; reż. Ettore Scola)
Le Bateau de Lu (1991; reż. Christine Citti)
Contre l'oubli (1991; reż. Chantal Akerman, René Allio, Jane Birkin, Jean-Michel Carré, Henri Cartier-Bresson, Dominique Dante, Michel Deville, Francis Girod, Jean-Luc Godard, Romain Goupil, Patrice Leconte, Philippe Muyl, Alain Resnais, Nadine Trintignant i inni)
Un coeur en hiver (1992; reż. Claude Sautet)
Rupture(s) (1993; reż. Christine Citti)
L'enfer (1994; reż. Claude Chabrol)
Nelly i pan Arnaud / Nelly & Monsieur Arnaud (1995; reż. Claude Sautet)
Une femme française (1995; reż. Régis Wargnier)
Le Dernier chaperon rouge (1996; reż. Jan Kounen)
Mission: Impossible (1996; reż. Brian De Palma)
Voleur de vie (1998; reż. Yves Angelo)
Don Juan (1998; reż. Jacques Weber)
Elephant Juice (1999; reż. Sam Miller)
Le Temps retrouvé (1999; reż. Raoul Ruiz)
La Buche (1999; reż. Daniele Thompson)
La Répétition / Replay (2000; reż. Catherine Corsini)
Les Destinées sentimentales (2000; reż. Olivier Assayas)
Voyance et manigance / Fortune Tellers and Misfortune (2001; reż. Eric Fourniols)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Searching for Debra Winger (2002; reż. Rosanna Arquette)

Un jour dans la vie du cinéma français (2002; reż. Jean-Thomas Ceccaldi, Christophe d'Yvoire)

FANNY ARDANT

Urodzona w 1949 roku we Francji. Córka François Truffaut. Uważana za francuski odpowiednik Katharine Hepburn. Popularność zdobyła grając u boku Gerarda Depardieu w filmie *Kobieta z sąsiedztwa*. Występuje także w teatrze.

FILMOGRAFIA

Marie-poupée / Marie, the Doll (1976; reż. Joël Séria)
Le Mutant (1978, serial TV; reż. Bernard Toublanc-Michel)
Les Chiens (1978; reż. Alain Jessua)
Les Dames de la côte (1979, serial TV; reż. Nina Companéez)
Mémoires de deux jeunes mariées (1980; reż. Marcel Cravenne)
Kobieta z sąsiedztwa / La Femme d'a côté (1981; reż. François Truffaut)
Les Bons bourgeois (1981; reż. Pierre Desfons)
Le Chef de famille (1981, serial TV; reż. Nina Companéez)
La Chute de la maison Usher (1981; reż. Alexandre Astruc)
Jedni i drudzy / Les Uns et les autres (1981; reż. Claude Lelouch)
Desiderio / Desire (1983; reż. Anna Maria Tato)
Les Uns et les autres (1983, serial TV; reż. Claude Lelouch)
Nareszcie niedziela / Vivement dimanche! (1983; reż. François Truffaut)
Życie jest powieścią / La vie est un roman (1983; reż. Alain Resnais)
Benvenuta (1983; reż. Jean-Claude Batz, André Delvaux)
L'amour a mort (1984; reż. Alain Resnais)
Mademoiselle Julie (1984; reż. Yves-André Hubert)

Miłość Swanna / Un amour de Swann (1984; reż. Volker Schlöndorff)
Vivement Truffaut (1985; reż. Claude de Givray)
Les Enragés (1985; reż. Pierre-William Glenn)
L'été prochain (1985; reż. Nadine Trintignant)
Mélo (1986; reż. Alain Resnais)
Le Paltoquet (1986; reż. Michel Deville)
Conseil de famille (1986; reż. Costa-Gavras)
La Famiglia (1987; reż. Ettore Scola)
Médecins des hommes (1988, serial TV; reż. Yves Boisset, Alain Corneau, Laurent Heynemann, Jacques Perrin)
L'altro enigma (1988; reż. Vittorio Gassman, Carlo Tuzii)
Paura e amore (1988; reż. Margarethe von Trotta)
Australia (1989; reż. Jean-Jacques Andrien)
Pleure pas my love (1989; reż. Tony Gatlif)
La Grande cabriole (1989, serial TV; reż. Nina Companéez)
Aventure de Catherine C. (1990; reż. Pierre Beuchot)
Afraid of the Dark (1991; reż. Mark Peploe)
Rien que des mensonges (1991; reż. Paule Muret)
François Truffaut: Portraits volés (1993; reż. Michel Pascal, Serge Toubiana)
La Femme du déserteur (1993; reż. Michal Bat-Adam)
Amok (1993; reż. Joël Farges)
Le Colonel Chabert (1994; reż. Yves Angelo)
Po tamtej stronie chmur / Al di là delle nuvole (1995; reż. Michelangelo Antonioni, Wim Wenders)
Les Cent et une nuits (1995; reż. Agnes Varda)
Faire un film pour moi c'est vivre (1995; reż. Enrica Antonioni)
Sabrina (1995; reż. Sydney Pollack)

Pédale douce (1996; reż. Gabriel Aghion)
Ridicule (1996; reż. Patrice Leconte)
Désiré (1996; reż. Bernard Murat)
La Cena (1998; reż. Ettore Scola)
Elizabeth (1998; reż. Shekhar Kapur)
Balzac (1999; reż. Josée Dayan)
Augustin, roi du Kung-fu (1999; reż. Anne Fontaine)
Le Fils du Français / The Son of Français (1999; reż. Gérard Lauzier)
La Débandade / Hard Off (1999; reż. Claude Berri)
Le Libertin (2000; reż. Gabriel Aghion)
Change-moi ma vie (2001; reż. Liria Bégéja)
Sin noticias de Dios (2001; reż. Agustín Díaz Yanes)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Callas Forever (2002; reż. Franco Zeffirelli)

VIRGINIE LEDOYEN

Urodzona w 1976 roku we Francji. W wieku 2 lat zadebiutowała w reklamie. Przedstawicielka najmłodszego pokolenia francuskich aktorek. Międzynarodową popularność przyniósł jej film *Niebiańska plaża* Danny'ego Boyla z Lenardo DiCaprio.

FILMOGRAFIA

Les Exploits d'un jeune Don Juan (1987; reż. Gianfranco Mingozzi)
La Vie en panne (1988, serial TV; reż. Agnes Delarive)
Lo más natural / The Most Natural Thing (1990; reż. Josefina Molina)
Mima (1991; reż. Philomene Esposito)
Le Voleur d'enfants (1991; reż. Christian de Chalonge)
La Regle de l'homme (1993; reż. Jean-Daniel Verhaeghe)
Les Marmottes (1993; reż. Elie Chouraqui)
La Vie de Marianne (1994, serial TV; reż. Benoît Jacquot)

L'eau froide (1994; reż. Olivier Assayas)
Sur la route (1995; reż. Antoine Santana)
Kamienny wyrok / La Cérémonie (1995; reż. Claude Chabrol)
La Fille seule (1995; reż. Benoît Jacquot)
Mahjong (1996; reż. Jean-François Richet)
Les Sensuels (1995; reż. Michel Marx)
Marianne (1997; reż. Benoît Jacquot)
Héroïnes (1997; reż. Gérard Krawczyk)
Ma 6-T va crack-er (1997; reż. Jean-François Richet)
En plein coeur (1998; reż. Pierre Jolivet)
Fin aout, début septembre (1998; reż. Olivier Assayas)
A Soldier's Daughter Never Cries (1998; reż. James Ivory)
Jeanne et le garçon formidable (1998; reż. Jacques Martineau, Olivier Ducastel)
Niebiańska plaża / The Beach (2000; reż. Danny Boyle)
Les Misérables (2000, serial TV; reż. Josée Dayan)
De l'amour / All About Love (2001; reż. Jean-François Richet)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Un jour dans la vie du cinéma français (2002; reż. Jean-Thomas Ceccaldi, Christophe d'Yvoire)

LUDIVINE SAGNIER

Urodzona w 1979 roku we Francji. Uważana za najbardziej obiecującą młodą aktorkę francuskiego kina. Na dużym ekranie zadebiutowała w 1989 roku w filmie Alaina Resnaisa *Chcę do domu*.

FILMOGRAFIA

Chcę do domu / I Want to Go Home (1989; reż. Alain Resnais)
Les Maris, les femmes, les amants (1989; reż. Pascal Thomas)
Cyrano de Bergerac (1990; reż. Jean-Paul Rappeneau)
La Famille Fontaine (1992, serial TV; reż. Christiane Lehérissey, Michel Picard)
Le Secret d'Iris (1996; reż. Élisabeth Rappeneau)
Meurtres sans risque (1998; reż. Christiane Spiero)
Passion interdite (1998; reż. Thierry Binisti)
A nous deux la vie (1998; reż. Alain Nahum)
Le Ciel, les oiseaux et... ta mere! (1999; reż. Djamel Bensalah)
Vacances au purgatoire (1999; reż. Marc Simenon)
Les Enfants du siècle (1999; reż. Diane Kurys)
Rembrandt (1999; reż. Charles Matton)
Gouttes d'eau sur pierres brulantes / Water Drops On Burning Rocks (1999; reż. François Ozon)
Acide animé (1999; reż. Guillaume Bréaud)
La Banquise (2000; reż. Pierre Lary)
Bon plan / Great Idea (2000; reż. Jérôme Lévy)
Ma femme est une actrice (2001; reż. Yvan Attal)
Un jeu d'enfants / Children's Play (2001; reż. Laurent Tuel)
8 kobiet / 8 femmes (2002; reż. François Ozon)
Marie Marmaille (2002; reż. Jean-Louis Bertucelli)
Les Freres Hélias (2002; reż. Freddy Busso)
Un jour dans la vie du cinéma français (2002; reż. Jean-Thomas Ceccaldi, Christophe d'Yvoire)
Petites coupures (2002; reż. Pascal Bonitzer)