

Spotkanie w Palermo

(Palermo Shooting)

W KINACH OD 21 SIERPNIĄ 2009

DYSTRYBUCJA W POLSCE

ul. Zamenhofa 1, 00-153 Warszawa

tel.: (+4822) 536 92 00,

fax: (+4822) 635 20 01

e-mail: gutekfilm@gutekfilm.com.pl

<http://www.gutekfilm.com.pl>

SPOTKANIE W PALERMO

reżyseria
Wim Wenders

scenariusz
Wim Wenders
Norman Ohler

zdjęcia
Franz Lustig

muzyka
Irmin Schmidt

montaż
Peter Przygodda
Oli Weiss

dźwięk
Florian Kaltenegger
Martin Müller
Daniel Weis

scenografia
Sebastian Soukup

kostiumy
Sabina Maglia

W rolach głównych

Campino	Finn
Giovanna Mezzogiorno	Flavia
Dennis Hopper	Frank
Gerhard Gutberlet	Gerhard
Inga Busch	Karla
Axel Sichrovsky	Hans
Harry Blain	Harry
Sebastian Blomberg	Julian

producenci
Gian-Piero Ringel
Wim Wenders

produkcja
Neue Road Movies

koprodukcja
P.O.R. Sicilia
arte France Cinéma
ZDF

z udziałem
Reverse Angle Production Pictorion Pictures GmbH Rectangle Production

Niemcy / Francja / Włochy
rok produkcji: 2008
czas trwania: 108 min.
35 mm – 1.85 – Dolby Digital

**Najnowszy film Wima Wendersa, twórcy *Buena Vista Social Club* i *Lisbon Story*.
Romantyczny thriller o życiu, śmierci i miłości, która jest ratunkiem
Wraz z bohaterem przemierzamy ulice Palermo, tym w rytm fantastycznej muzyki:
Beirut, Nicka Cave'a, Portishead, Lou Reeda, Calexico.**

Finn (Campino) robi zdjęcia dla największych domów mody, współpracuje z najpiękniejszymi modelkami. W jego życiu nie brakuje intensywne wrażeń, luksusu i sławy, powoli jednak zaczyna tęsknić za czymś innym. Sesja fotograficzna ze spodziewającą się dziecka Milą Jovovich zaprowadzi Finna do Palermo. Jednak zamiast odpoczynku spotka tu tajemniczego mężczyznę (Dennis Hopper), którego widział już w snach oraz młodą fascynującą kobietę (Giovanna Mezzogiorno). Oboje sprawiają, że podróż po obcym mieście stanie się podróżą w głąb siebie, która zmieni życie Finna.

Spotkanie w Palermo jest najbardziej osobistym filmem Wima Wendersa od wielu lat: intymnym, zaskakującym i porywającym. Oto kino drogi, w którym zobaczymy Campino, Giovannę Mezzogiorno i Dennisa Hoppera. Oto romantyczny thriller o życiu, śmierci i ostatecznym zbawieniu poprzez miłość.

WENDERS WRACA DO DOMU

Po dwunastu latach kręcenia filmów w USA Wim Wenders wraca do domu i ojczystego kontynentu filmem *Spotkanie w Palermo*. Po raz pierwszy zdjęcia powstają w jego rodzinnym mieście Düsseldorfie, a także w Palermo – jednym z najbardziej ekscytujących miejsc Europy.

Wenders napisał scenariusz z myślą o wokaliście Die Toten Hosen – Campino. Gra on w filmie popularnego fotografa Finna, który traci kontrolę nad swoim życiem i staje oko w oko ze Śmiercią (w którą wciela się Dennis Hopper), a potem poznaje smak miłości. Włoska aktorka Giovanna Mezzogiorno była pierwszym typem reżysera do roli tajemniczej piękności Flavii.

Spotkanie w Palermo to również hołd złożony muzyce, ze specjalnym udziałem Lou Reeda i piosenkami, z których część powstała specjalnie do filmu. Na ścieżce dźwiękowej usłyszymy m.in. Nicka Cave'a (z zespołem Grinderman), Portishead, Iron&Wine, Calexico, Jasona Colletta, Beth Gibbons, Beirut, Bonniego „Prince'a” Billy'ego, Thoma, Get Well Soon i zespół Monta. Oryginalną muzykę napisał Irmin Schmidt, lider legendarnej niemieckiej grupy Can, która wywarła ogromny wpływ na współczesną scenę muzyczną.

AKTORZY O...

Campino o...

...Cannes:

Czuję się jak bohater bajki dla dzieci. Jestem trochę zagubiony, ale cieszę się, że nagrodzono Wima za odwagę, jakiej wymagało obsadzenie w głównej roli takiego nowicjusza jak ja. Cokolwiek się zdarzy, będziemy się świetnie bawić.

...Dennisie Hopperze:

Dennis jest człowiekiem, który potrafi sprawić, że się naprawdę koncentrujesz. Naprowadza cię na dobry trop – musiałem tylko trzymać się go i za nim podążać. Wspaniale, z wielką precyzją „podaje ci piłkę”.

...aktorstwie:

Podczas zdjęć do filmu ludzie poznają się bardzo intensywnie w krótkim okresie czasu. Aktorzy muszą szybko pozbyć się zahamowań. Obcy ludzie zaczynają się nagle całować – robi się dziwnie. Ale gdy pracujesz z dobrymi aktorami, wszystko jest w porządku.

...swojej pierwszej głównej roli:

Na początku czułem się niepewnie, jakbym pojechał do nieznanego miasta. Z jednej strony się cieszysz, z drugiej wszędzie czują niebezpieczeństwa. Ale z czasem niepokój minął i doceniłem swoje szczęście. Możliwość wyszalenia się w ten sposób to dla mnie spełnienie marzeń.

...śmierci:

W tym filmie śmierć przybiera różne formy, przebrania i postaci: bywa obserwatorem, a nawet przyjacielem. Ponadto ta śmierć zastanawia się nad czasem i naszym poczuciem jego upływu.

...snach:

Bardzo lubię śnić. Wczoraj miałem sen, ale nie mogę wam go opowiedzieć, bo najwyraźniej moja świadomość go wykasowała. Ale tuż po obudzeniu go pamiętałem.

...swoich relacjach z reżyserem:

Mam pełne zaufanie do kapitana – to on musi sterować tak, by nie roztrzaskać łodzi. Ja jestem zwykłym marynarzem, który wypełnia polecenia. Jak dotrzemy bezpiecznie do portu, wypiję jego zdrowie. A jeśli wpłyniemy na górę lodową, będę go przeklinał. Nic ponadto.

...swojej postaci:

Scenariusz wydaje się stworzony właśnie dla mnie. Rozumiem Finna, ale z drugiej strony cieszę się, że jest tak inny ode mnie. Dopiero gdy wyczułem te różnice, mogłem zacząć naprawdę grać. Gdybym miał wcielić się w muzyka, byłoby mi znacznie trudniej.

...Wimie Wendersie:

Dla mnie szczególną siłą Wima jest umiejętność doskonałego łączenia obrazu z muzyką. W obu dziedzinach ma doskonałe wyczucie, a to się rzadko zdarza. Zawsze podziwiałem w jego filmach sposób, w jaki muzyka podkreśla emocje. Zresztą jego dzieła mówią same za siebie.

Giovanna Mezzogiorno o:

...swojej roli:

Flavia ożywia dzieła sztuki, które dawno umarły. Ma obsesję na punkcie swojej pracy, szczególnie fresku przedstawiającego „Il Trionfo della Morte” – Triumf Śmierci. Dopiero po jakimś czasie dowiadujemy się, że przeżyła kiedyś osobistą tragedię. Gdy poznaje Finna, od razu czuje, że wiele ich łączy. Jej wielka wrażliwość jest niemal nierealna, niesamowicie wyczulona. Flavia wyczuwa w Finnie coś autentycznego. On naprawdę cierpi. Oboje coś stracili i to ich do siebie zbliża.

...Campino:

Nie słyszałam o nim wcześniej, bo jego zespół nie jest we Włoszech specjalnie znany. Powiedział mi, że kiedyś przyjechał do Włoch na koncert i mieli fatalne przyjęcie. Dziwnie się czułam mówiąc do niego per „Campino” - pseudonimem muzycznym. To niesamowity człowiek. Łatwo z nim wejść w zażyłość. Naprawdę potrafi słuchać i poświęca innym dużo uwagi. Bardzo miły facet, a życzliwość rzadko jest cechą wielkich gwiazd rocka.

...śmierci:

Wiele rozmyślań poświęciłam w życiu tematowi śmierci. Straciłam ojca, gdy miałam 17 lat. Był bardzo młody, miał zaledwie 51 lat. Takie zdarzenie zmusza do myślenia. Natomiast film opowiada o śmierci na innym poziomie, bardziej intelektualnym: śmierć w sztuce, w wyobraźni, w snach... W taki sposób nigdy jej nie rozpatrywałam. Zaskoczyło mnie to podejście, portret śmierci refleksyjnej, wręcz romantycznej. Dla mnie to zupełna nowość.

...Wimie Wendersie:

Zdziwiła mnie jego troska i opiekuńczość. Nawet o tym wcześniej nie pomyślałam. Wim był dla mnie synonimem wspaniałego artysty, autora wspaniałych filmów, doskonałych obrazów. Nie przyszło mi nawet do głowy, że może być tak troskliwy. Tak bliska więź z reżyserem była bardzo komfortowa.

Dennis Hopper o...

...imieniu Frank:

Nie wiem, skąd się wzięło to imię. Nie pytałem Wima. Może to z „Blue Velvet” Davida Lyncha? Tam też grałem Franka. Ale nikomu nie zadawałem takiego pytania.

...charakteryzacji:

Makijażystka Barbara powiedziała mi, że Wim rozważał postać Franka z ogoloną głową. Od razu się sprzeciwiłem, ale potem wróciłem do czytania moich kwestii, spojrzałem na siebie w lustrze i zrozumiałem, że Frank musi być łysy. Ktoś inny zasugerował, bym zgolił też brwi, co na początku wydało mi się zbyt szalone, ale potem przychyliłem się i do tego pomysłu.

...śmierci:

Jestem łagodnym, czułym człowiekiem, dlatego taka wizja śmierci mocno do mnie przemówiła. Uznałem, że delikatność tej postaci nada jej swoistego charakteru, bo takiej słodczy rzadko ufamy. Myślę, że to był bardzo odważny pomysł.

...Campino:

Jak mi się pracuje z Campino? Jest dobry. Śmierć naprawdę go przeraża. Dlatego grał zupełnie inaczej niż ja, w głowie jego bohatera bardzo wiele się dzieje. Campino jest profesjonalistą.

...otrzymaniu roli:

Wim zadzwonił, gdy byłem w Moskwie z wystawą moich zdjęć i zapytał, czy mam wolne 2 tygodnie w drugiej połowie października. Powiedział, że pisze scenariusz, ale zrealizuje go tylko jeśli zagram w tym filmie. Zorganizowałem więc sobie wolne i przyjechałem.

...Wimie Wendersie:

Żaden z nas się specjalnie nie zmienił. Tyle tylko, że ja już nie piję i nie biorę narkotyków: trochę lepiej kontroluję swoje życie. A Wim przypomina, jak mówię w „Amerykańskim przyjacielu”, wielkiego owczarka niemieckiego. Kiedy zgubiłem się w śnieżycy, przyszedł taki ratownik z beczką brandy przy szyi i mnie uratował. To był Wim. Jest szalenie ciepłym i wrażliwym człowiekiem, a przy tym wie czego chce. I to właśnie dostaje.

TWÓRCY FILMU

Giovanna Mezzogiorno

Giovanna Mezzogiorno urodziła się 9 listopada 1974 w Rzymie. Jest córką pary aktorskiej – Vittoria Mezzogiorno i Cecیلی Sacchi. Aktorstwo studiowała w Paryżu, w Międzynarodowym Ośrodku Twórczości Teatralnej Petera Brooka. Zadebiutowała na scenie w 1995 roku w paryskim teatrze Bouffes du Nord jako Ofelia w swobodnej adaptacji Hamleta „Qui est là” w

reżyserii Petera Brooka. Przedstawienie odbyło światowe tournee. Za tę rolę w 1996 aktorka otrzymała cenioną włoską nagrodę teatralną – Coppola-Prati. Pierwszym filmem, w jakim wystąpiła, był obraz Sergia Rubiniego z 1997 roku *Il viaggio della sposa*. Jej kreacja zdobyła cztery włoskie nagrody filmowe w latach 1997/98, w tym Globo d'Oro oraz Premio Flaiano dla najlepszej aktorki w roli pierwszoplanowej. W 1998 roku zagrała w *Del perduto amore* w reżyserii Michele Placido i otrzymała nagrody Nastro d'Argento, Ciak d'Oro i Premio Pasinetti dla najlepszej aktorki. Giovanna Mezzogiorno jest dobrze znana włoskim widzom jako gwiazda różnorodnych filmów: komedii, dramatów, filmów historycznych i thrillerów science fiction. Wśród międzynarodowych produkcji telewizyjnych na jej koncie znajdziemy m.in. rolę w wysokobudżetowej adaptacji „Nędzników” Victora Hugo u boku Gérarda Depardieu, Johna Malkovicha i Charlotte Gainsbourg oraz występ u boku Klausa Marii Brandauera w filmie telewizyjnym „Thomas' Secret” Giacomina Battiatto na podstawie bestsellerowej powieści Loupa Duranda. Wystąpiła także w filmie „Ostatni pocałunek” w reżyserii Gabriele Muccino zdobywając kolejną nagrodę Premio Flaiano. Ponadto otrzymała nagrodę Davida di Donatello dla najlepszej aktorki 2003 roku, a także Nastro d'Argento, Globo d'Oro zagranicznej prasy (włoski Złoty Glob) oraz nagrodę na festiwalu w Karlowych Warach za „Okna” w reżyserii Ferzana Ozpetka. Za rolę Sabiny, młodej kobiety próbującej zgłębić swą zagadkową przeszłość, w filmie Cristiny Comencini „Bestia w sercu” nagrodzoną ją Coppa Volpi na Festiwalu Filmowym w Wenecji 2005. Obraz został też w 2006 roku nominowany do Oscara w kategorii „Najlepszy film nieanglojęzyczny”. W 2006 roku zagrała główną rolę w filmie Franceski Archibugi „Lezioni di volo”, a pod koniec 2007 wystąpiła w filmowej adaptacji „Miłości w czasach zarazy” Gabriela Garcíi Márqueza zrealizowanej przez Mike'a Newella, w której Mezzogiorno, obok Javiera Bardema, gra jedną z pierwszoplanowych postaci.

Dennis Hopper

Dennis Hopper urodził się 17 maja 1936 roku w Dodge City, w Kansas. Na jego imponującą filmografię składa się ponad 200 filmów i ról telewizyjnych. Zadebiutował w 1955 roku w „Buntowniku bez powodu”. Do jego najznamienitszych i najlepiej pamiętanych ról należy kreacja Billy'ego w „Swobodnym jeźdźcu” (1969), jednym z najważniejszych filmów XX wieku, który wyznaczył nowy, antyestablishmentowy nurt w Hollywood. Hopper - także współreżyser i współscenarzysta legendarnego obrazu – zasłynął nonkonformistyczną postawą, wkrótce jednak spotkało go pasmo niepowodzeń. Komercyjna porażka jego następnego filmu „The Last Movie” (1971) i problemy osobiste sprawiły, że aktor znikł z ekranów na większą część lat 70. Na przełomie lat 70. i 80. powrócił jednak rolami w dziele Francisa Forda Coppoli „Czas apokalipsy”, w „Amerykańskim przyjacielu” Wima Wendersa, a potem w „Rumble Fish”- także Coppoli. Wystąpił także w filmach „Blue Velvet” Davida Lyncha (1986), „Speed: Niebezpieczna prędkość” Jana de Bonta (1994), „Wodny świat” Kevina Costnera (1995) oraz w kultowym serialu „24 godziny”. Aktor otrzymał do tej pory tylko jedną nominację do Oscara (za najlepszą rolę drugoplanową): w 1987 wyróżniono jego kreację w dramacie sportowym „Mistrzowski rzut”. Przy „Spotkaniu w Palermo” po raz drugi, 30 lat po „Amerykańskim przyjacielu”, ma okazję współpracować z Wimem Wendersem. Dennis Hopper jest także uznanym fotografem i malarzem; jego prace wystawiane są na wielu wystawach indywidualnych w USA i innych krajach.

Campino

Campino, wokalista niemieckiego zespołu Die Toten Hosen, jest gwiazdą w wielu krajach. Jego popularność wykracza daleko poza scenę punkową, z której wywodzi się zespół. Kapela jest jedną z najpopularniejszych niemieckich grup wszechczasów: jej płyty sprzedały się w ponad 10 milionach egzemplarzy. Podczas tournee 2004/2005 koncerty przyciągnęły w sumie

ponad 700 tysięcy widzów, bijąc niemieckie rekordy frekwencji. Ostatnie 8 albumów Die Toten Hosen zawędrowało na szczyt listy bestsellerów po drodze zdobywając złote lub platynowe płyty. Zespół otrzymał 5 nagród Echo (najważniejszych niemieckich nagród muzycznych) i stanowi istotną część niemieckiej sceny muzycznej od 25 lat. Campino, który naprawdę nazywa się Andreas Frege, urodził się 22 czerwca 1962 roku w Düsseldorfie. Jego matka była Angielką, a ojciec Niemcem. W 1982 roku założył Die Toten Hosen wraz z Andreasem von Holstem (Kuddel), Trini Timpop i Andreasem Meurerem (Andi). Niedługo potem dołączył do nich Michael Breitkopf (Breiti).

Kolejne płyty i niekończące się trasy koncertowe pozwoliły Die Toten Hosen zdobyć status najważniejszego niemieckiego zespołu punkowego lat 80. W roku 1988 zyskali ogromną popularność płytą „Ein kleines bisschen Horrorschau”. Oprócz działalności muzycznej zespół dużą wagę przywiązuje do polityki, od początku stawiając się w opozycji wobec pravicowego ekstremizmu. Od wielu lat kapela wspiera Pro Asyl i współpracuje z wieloma innymi organizacjami, m.in. z Oxfamem przy programie na rzecz kasacji długów Trzeciego Świata. W 2005 kapela wystąpiła także na koncercie Live 8 w Berlinie i dołączyła się do protestu wobec szczytu G8 w Heiligendamm podczas występu „Deine Stimme gegen Armut” w Rostocku. Ponadto Die Toten Hosen od dawna mają bliskie stosunki z teatrem: już w 1988 współpracowali przy musicalu na podstawie „Mechanicznej pomarańczy”. Campino zagrał do tej pory kilka ról w filmach kinowych i telewizyjnych. W 1986 wystąpił w filmie „Verlierer” Bernda Schadewalda i serialu „Der Fahnder”. W 1992 zagrał w komedii Hannsa Christiana Müllera „Langer Samstag”. Potem zrobił sobie przerwę od aktorstwa, która trwała aż do 2006 roku. Wtedy po raz pierwszy wystąpił w teatrze wcielając się w Mackiego Majchra w brechtowskiej „Operze za trzy grosze” wyreżyserowanej przez Klaua Marię Brandauera. Wystawiona w berlińskim Admiralspalast sztuka była najpopularniejszym przedstawieniem teatralnym roku (ponad 70 tysięcy widzów). W 1999 roku Wim Wenders nakręcił dla Die Toten Hosen teledysk do piosenki „Warum werde ich nicht satt” i wtedy zaprzyjaźnił się z Campino. W 2004 zażyłość artystów się pogłębiła, gdy zespół nagrał piosenkę „Stand Up” do filmu Wendersa „Kraina obfitości”. Obecnie Campino mieszka w Düsseldorfie i Berlinie, ma syna i jest zagorzałym kibicem piłki nożnej.

Wim Wenders

Wim Wenders urodził się 14 sierpnia 1945 roku w Düsseldorfie. Dorastał w rodzinnym mieście, w Koblencji oraz w Zagłębiu Ruhry, gdzie skończył Gimnazjum Humanistyczne w Oberhausen. Po dwóch latach studiów na medycynie i filozofii oraz rocznym pobycie w Paryżu, gdzie zajmował się malarstwem, Wenders w 1967 roku rozpoczął trwającą trzy lata naukę w monachijskiej Akademii Filmu i Telewizji. W latach 1968-72 pracował jako krytyk filmowy m.in. w magazynie „Filmkritik” i gazecie „Süddeutsche Zeitung”. W 1971 założył z innymi twórcami stowarzyszenie producencko-dystrybucyjne Filmverlag der Autoren, które dało początek nurtowi nowego niemieckiego kina. W 1975 Wenders założył w Berlinie własną spółkę producencką Road Movies. W 1984 został członkiem Akademii der Künste w Berlinie. Jest również doktorem honoris causa paryskiej Sorbony oraz wydziału teologicznego Uniwersytetu we Fryburgu. W latach 1991-96 sprawował funkcję przewodniczącego Europejskiej Akademii Filmowej, w której od tego czasu piastuje stanowisko prezydenta. Wykłada kinematografię cyfrową w Wyższej Szkole Sztuk Pięknych w Hamburgu. W 2001 duży zbiór zdjęć autorstwa Wendersa zatytułowany „Zdjęcia z powierzchni Ziemi” objechał muzea i galerie całego świata. Reżyser opublikował także liczne zbiory esejów oraz albumy fotograficzne. Mieszka w Los Angeles i w Berlinie z żoną, fotografką Donatą Wenders. Jest kawalerem orderu Pour le Mérite.