

ART HOUSE

MAJOR


DYSTRYBUCJA

ART HOUSE

e-mail: dystrybucja@arthousefilm.pl

PR & MARKETING

METEORA FILMS sp. z o.o.,

Marketing & PR – Joanna Swacha tel. 606 312 268, e-mail: joanna.swacha@meteorafilms.pl

W KINACH OD 8 kwietnia 2016

ART HOUSE

przedstawia film o walce dobra ze złem

MAJOR

w reżyserii Jurij Bykow

Twórcy filmu:

Reżyseria: Jurij Bykow

Scenariusz: Jurij Bykow

Zdjęcia: Kiri Klepalow

Muzyka: Jurij Bykow

Obsada:

Denis Shvedov

Jurij Bykow

Irina Nizina

Dmitrij Kuliczkow

Boris Newzorow

Kirill Poluszkin


Tragiczny wypadek z udziałem majora milicji powoduje lawinę wydarzeń, które poddają w wątpliwość wiarę w najbardziej fundamentalne wartości. Ukazane w filmie działania służb mundurowych oparte na wewnętrznych układach, korupcji i przemocy, składają się na do bólu prawdziwy obraz świata, gdzie rację ma silniejszy, a pojęcie moralności dawno rozmyło się w mętnej brei wszechogarniającego fałszu. To mocne, dobrze zrealizowane kino, skłania do refleksji nad naturą człowieka. Czy w każdym z nas drzemie bestia? Jak daleko jesteśmy w stanie się posunąć, aby uniknąć odpowiedzialności? Gdzie leży granica człowieczeństwa?


PRASA O FILMIE

Major Sobolew, pędząc samochodem do rodzącej w szpitalu żony, zabija przechodzącego przez ulicę siedmioletniego chłopca. Świadkiem wypadku jest matka chłopca. Koledzy majora usiłują sprawę zatuszować – na bezczelnego, po chamsku, zastraszając, bijąc, szyjąc intrygę dratwą. Problem w tym, że Sobolew zaczyna odczuwać wyrzuty sumienia.. Te demonstracje poczucia winy są zresztą dosyć teatralne („Pójdę siedzieć, zasłużyłem na to!”), i w ogóle teatralności jest w tym filmie trochę przydużo – tych wszystkich patetycznie wygłaszanych kwestii w rodzaju „jedna ziemia nas nosi” itp.

Przyznam, że nie przepadam również za tym typowo rosyjskim „popęłam straszne draństwa, ale w głębi duszy ich żałuję i cierpię okrutne moralne katusze”. Ale poza tym jest to film bardzo dobrze zagrany i nakręcony (scena wejścia na prowincjonalny posterunek policji, prawdziwego piekła ludzkiej nędzy i upodlenia, jest operatorskim majstersztykiem), zwarty i intensywny, szorstki i odpowiednio brudny.

Raz uruchomionego mechanizmu zła nie sposób zatrzymać: usuwanie jego efektów ubocznych powoduje jeszcze gorsze skutki, a zachowanie ludzkich odruchów to już najkrótsza droga do katastrofy. Bykow – człowiek wszechstronnie utalentowany, bo nie tylko reżyser, ale montażysta, kompozytor i odtwórca jednej z głównych ról – przekonująco pokazuje cały, automatycznie niemal uruchamiany system „ochrony swoich”, policyjnej, klanowej solidarności: wyłamać się trudno, gdyż każdy ma tu coś na sumieniu, nic dziwnego więc, że stróże prawa łatwo zmieniają się w umundurowanych bandytów. Bardzo pesymistyczny to obraz, ale jak ktoś lubi popławić się w rosyjskich ponurościach, to jest dobra okazja.

Paweł Mossakowski – Gazeta Wyborcza (Co jest grane)

Życie nie jest dla słabeuszy i tych, którzy litują się nad innymi. Dobrymi intencjami wybrukowane jest nie tylko piekło, ale i ziemia. O czym bardzo boleśnie przekonają się Siergiej i Pasza, dwóch policjantów na rosyjskiej prowincji, główni bohaterowie filmu "Major".

Dla Siergieja miał to być najszcześniejszy dzień w jego życiu, oto bowiem rodzi mu się syn. Jednak ten doświadczony oficer policji popełni trzy śmiertelne grzechy, przez co zginie wiele niewinnych osób. Pierwszą ofiarą będzie 7-letni chłopiec, którego przejedzie na drodze. Wypadek będzie skutkiem pierwszego grzechu Siergieja – pośpiechu. Dwie kolejne osoby zginą w wyniku drugiego grzechu policjanta, który obudził system ochrony swoich. I wreszcie grzech trzeci: wyrzuty sumienia. To one sprawią, że sytuacja wyrwie się spod kontroli, że kumple staną się wrogami, a ludzie w sumie porządni przemienią się w morderców. (...)

Reżyser, scenarzysta i odtwórca jednej z głównych ról przygotował fantastyczną historię, zarazem prostą i mocną. Świetnie ukazał korupcyjny mechanizm wewnętrznej lojalności, która prowadzi do ochrony członków własnej organizacji wszelkimi dostępnymi sposobami. Doskonale uchwycił też, jak mało istotny staje się człowiek, kiedy machina ruszy z miejsca. Perypetie Siergieja przypominają trochę losy Don Kichota mierzącego się z wiatrakami. Świat "Majora" to miejsce ponure, gdzie ludzkie odruchy, empatia są słabościami prowadzącymi do śmierci. Choć jest to świat cywilizowany, rządzą tu okrutne zasady darwinizmu: zabij albo zostań zabitym. Nie ma żadnych szarości, żadnego kompromisu, żadnego wyjścia. U Bykowa życie ma barwę przelanej krwi. (...)

Marcin Pietrzak – FILMWEB.PL