

Adam Zyszczyk

FILMOWY KONSTANCIN

długość trasy: ok. 13 km, czas: ok. 2,5 h

Położenie gminy Konstancin-Jeziorna, jej walory krajobrazowe, wspaniała zabytkowa architektura, bliskość stolicy, a także mieszkający tu oraz przebywający czasowo w pobliskim ZAIKS-ie i Domu Literata w Oborach związani z filmem twórcy – to wszystko wpłynęło na popularność miejscowości w świecie X Muzy.

1. Hugonówka
2. Willa Zagłobin
3. Młyn wodny
4. Willa Jerychonka
5. Willa przy ul. Prusa
6. Willa Ziemianka
7. Nieistniejąca już willa przy ul. Środkowej
8. Willa Jedynaczka
9. Willa Piast
10. Willa Malutka
11. Willa Sanssouci
12. STOCER (główny budynek)
13. Dworek w Lesie (Fraszka)
14. Willa przy ul. Piotra Skargi
15. Willa przy ul. Piasta
16. Restauracja „Świerkowa”
17. Willa Pallas Athene
18. Zespół Szkół nr 2
19. Willa Witoldówka

20. Willa Marychna
21. Willa przy ul. Batorego
22. Kościół Wniebowzięcia Najświętszej Maryi Panny
23. Willa Natemi
24. Willa Moja
25. Willa Zorza
26. Willa Zameczek
27. Dwór w Oborach
28. Skarpa wiślana na Grapie
29. Stara Papiernia
30. Willa Amelin
31. Staw przy papierni
32. Fabryka Papieru w Jeziornie

Skarpa wiślana w Oborach odgrywała rolę wąwozów Kazimierza Dolnego, nadwiślańska wieś udawała kresowe Juryszki, a sam Konstancin był zarówno nadmorską miejscowością, jak i pobliskim Zalesiem. Kreatywność polskich scenografów przechodziła najsmielsze wyobrażenia – w filmach wykorzystywano zarówno istniejącą zabudowę, jak i tworzone nowe, tymczasowe budowle. Niestety, większość uległa zniszczeniu po zakończeniu produkcji filmowej. Tak się stało z drewnianym dworkiem i okalającymi go zabudowaniami, ustawionymi przy wale wiślany w wsi Dębówka, na potrzeby serialu Izabeli Cywińskiej *Boża podszewka*. A szkoda, bo mogły być nie lada atrakcją turystyczną. Nie istnieje również autentyczna duża willa przy ul. Słonecznej w Klarysewie, w której akcję rodzinnego dramatu umieścił Krzysztof Zanussi w głośnym filmie *Życie rodzinne*. Dogorywa drewniany wiatrak w Łęgu, który wraz z sąsiednim domem młynarza „udawał” Żuławy w serialu *Pan na Żuławach*. Na szczęście miejsca te pozostały na taśmie filmowej.

1 Hugonówka (ul. Mostowa 15)

Spacer zaczynamy w miejscu szczególnym dla filmu – tu bowiem przez wiele lat mieszkańcy Konstancina-Jeziorny mieli możliwość obcowania z X Muzą. W latach powojennych w budynku powstało kino Fregata (później-

Kadr z filmu *Sanatorium pod Klepsydrą*, reż. Wojciech J. Has, 1993. Zbiory Filмотeki Narodowej

sze kino Beata). Tak je wspomina Tadeusz Buczkowski, syn zamieszkałego w Konstancinie pisarza Leopolda Buczkowskiego: *Do tej Fregaty chodziliśmy z ojcem na każdy prawie film. Czasami nudziliśmy się na niektórych. Raz po dwudziestu minutach wyszliśmy na świeże wieczorne sosnowe powietrze konstancińskie – z „Noża w wodzie”... („Wspomnienia o Leopoldzie Buczkowskim”).* W latach dziewięćdziesiątych kino nie wytrzymało konkurencji z powstającymi w Warszawie multipleksami, zarówno wolny rynek, jak i pożar budynku doprowadziły do jego zamknięcia. Tuż przed zamknięciem, w 1993 roku, gdy wraz z kinem funkcjonował pub „Pod Diablami”, nagrano w nim jedną ze scen filmu *Straszny sen Dzidziusia Górkiewicza*, a statystami była bawiąca się w pubie konstancińska młodzież. Obecnie w budynku mieści się Konstanciński Dom Kultury, w którym w nowoczesnej sali kinowej znów można oglądać filmy. Budynek miał również inny filmowy epizod. Był wykorzystany przy produkcji filmu *Katyn* Andrzeja Wajdy. W jednej z finałowych scen przed schody Hugonówki z samochodu wyprowadzony zostaje polski generał (w jego roli Jan Englert) i strzałem w tył głowy zostaje zamordowany w piwnicach willi.

Kadr z filmu *Straszny sen Dzidziusia Górkiewicza*, reż. Kazimierz Kutz, 1993. Zbiory Filмотeki Narodowej

Ekpa filmowa na planie filmu *Sanatorium pod Klepsydrą*, 1993. Zbiory Filмотeki Narodowej

2 Willa Zagłobin (ul. Sułkowskiego 1/3)

Pięknie odrestaurowana dziś willa jeszcze do końca lat osiemdziesiątych była zaroiętą malowniczą ruiną. Pewnie dlatego idealnie pasowała jako sceneria tytułowego *Sanatorium pod Klepsydrą*. Wojciech Jerzy Has wraz ze scenografem Jerzym Skarżyńskim stworzyli prawdziwe arcydzieło polskiej kinematografii, którym zachwycił się sam Martin Scorsese. Pod wzniesieniem, na którym stoi willa, powstał cmentarz żydowski, a budynek został rozbudowany o drugie skrzydło. Grający w tym filmie rolę Jakuba – ojca Józefa – aktor Tadeusz Kondrat (ojciec Marka Kondrata), zmarł w roku 1994 w pobliskim Domu Aktora w Skolimowie. Willa Zagłobin wykorzystywana była również w innych produkcjach – m.in. w serialu *Tylko Kaśka*, o którym wspomnimy w dalszej części spaceru.

3 Młyn wodny w Skolimowie (ul. Chylińska 19)

To tu, jak mówią miejscowi, w 1981 roku nakręcono trwającą około jednej minuty scenę filmu *Znachor* (reż. Jerzy Hoffman), w której profesor Wilczur (Jerzy Bińczycki) pracuje jako robotnik wewnątrz młyna Prokopa. Nagrywano ją podobno cały dzień.

4 Willa Jerychonka (ul. Długa 59)

W tej pięknej willi w stylu zakopiańskim w filmie *Chłopaki nie płaczą* Olafa Lubaszenki mieścił się klub (a w zasadzie agencja towarzyska) „Czarny lotos”, prowadzony przez filmowego Bolca (Michała Milowicza). Tu też doszło do strzelaniny, podczas której Bolec wypada z pierwszego piętra przez boczną werandę domu. Co ciekawe, pod koniec lat dziewięćdziesiątych w budynku faktycznie funkcjonował klub, z tym że nie miał charakteru agencji i nazywał się „Andy”.

5 Willa przy ul. Prusa 15

Ta pięknie odrestaurowana w 2004 r. willa z elementami neogotyku, w latach dziewięćdziesiątych wyglądała zupełnie inaczej. Zapuszczone i zaroięte podwórko, odpadający ze ścian tynk... Willa doskonale pasowała na zaniedbany dom zamieszkały przez zagubioną w życiu Ewę Kozłowską (Krystynę Jandę), bohaterkę filmu *Matka swojej matki* (reż. Robert Gliński). Tu Alicja (Maria Seweryn) poznaje swoją biologiczną matkę, tu również spotyka ją Barbara (Joanna Żółkowska) – przybrana matka Alicji.

Kadr z filmu *Romans Teresy Hennert*,
reż. Ignacy Gogolewski, 1978.
Zbiory Filмотeki Narodowej

7 *Nieistniejąca willa przy ulicy Środkowej 33*

W miejscu, gdzie dziś stoi parterowy niewielki dom wraz z przylegającym do niego kortem tenisowym, w latach siedemdziesiątych stała duża, choć strawiona pożarem, piętrowa willa z charakterystyczną kutą barierką na balkonach i tarasie. W opuszczonym domu grupa dzieciaków pod przywództwem tytułowego Tolka Banana (Jacek Zejdlar) tworzy siedzibę swojego gangu. Niestety, niedługo po nagraniu piątego odcinka popularnego serialu *Stawiam na Tolka Banana*, willa została zburzona.

6 *Willa Ziemianka (ul. Środkowa 23)*

Za zabytkową kutą furtką pochodzącą z pracowni Mencla z Warszawy, stoi obecnie duży współczesny budynek. Na jego tyłach wciąż jednak kryje się skromna, ale urokliwa parterowa drewniana willa Ziemianka. To w niej w 1978 roku reżyser Ignacy Gogolewski nagrywał melodramat na podstawie powieści Zofii Nałkowskiej *Romans Teresy Hennert*. W filmie ujęto zarówno wnętrza willi, jak i ogród wraz z charakterystyczną furtką, przed którą stała zdradzana przez pułkownika Omskiego Basia Olinowska (Anna Nehrebecka)

Kadr z filmu *Kotysanka*,
reż. Juliusz Machulski, 2010.
Zbiory Filмотeki Narodowej

8 *Willa Jedynaczka (ul. Niecała 19)*

Willa zajmowana do niedawna przez służby mundurowe (do 2007 roku mieścił się tam posterunek policji) pełniła również podobną funkcję w filmie *Kotysanka* Juliusza Machulskiego. Znajdował się w niej filmowy komisariat w Odlotowie, którego załoga prowadziła śledztwo w sprawie zagadkowych zaginięć mieszkańców i gości mazurskiej miejscowości. Za tajemniczymi porwaniami stała rodzina miejscowych wampirów. To nie jedyna mroźna krew w żyłach historia związana z willą. W 2010 roku nagrano w niej jeden z odcinków

TVN-owskiego programu o nawiedzonych miejscach *Przekłęte rewiry*. Mieszkańcy, byli policjanci, a także ekspert w osobie medium opowiadali o duchu pojawiającym się w budynku.

9 *Willa Piast (ul. Graniczna 27)*

Położona w Konstancinie willa była filmowym Zalesiem, w jej otoczeniu kręcono sceny pierwszej noweli *Eroiki – Scherzo alla polacca* (reż. Andrzej Munk). Po ucieczce z walczącej Warszawy, bohater filmu trafia do tej willi – swojego domu w Zalesiu, gdzie zastaje żonę flirtującą z węgierskim oficerem. Tu rodzi się pomysł udzielenia pomocy powstańcom warszawskim przez Węgrów. Co ciekawe – w Konstancinie faktycznie stacjonowały węgierskie wojska, o czym można przeczytać w książce Stefana Rulskiego *Rapsodia słomczyńska*. Trzydzieści pięć lat po premierze filmu Munka Edward Dziewoński znów wcielił się w filmowego Dzidzusia, tym razem w filmie Kazimierza

Kadr z filmu *Eroica*, reż. Andrzej Munk, 1957.
Zbiory Filмотeki Narodowej

Kadry z filmu *Żona dla Australijczyka*, reż. Stanisław Bareja, 1963. Zbiory Filмотeki Narodowej

Kutza *Straszny sen Dzidzusia Górkiewicza*, a Konstancin na potrzeby filmowe znowu stał się Zalesiem.

10 *Willa Malutka (ul. Wierzejewskiego 12)*

Jedna z najmniejszych willi w Konstancinie, obecnie wchodzi w skład zabudowań szpitalnych Mazowieckiego Centrum Rehabilitacji STOCER. W 1963 roku wykorzystano ją podczas produkcji filmu Stanisława Barei *Żona dla Australijczyka*. Położony wśród wysokich drzew dom stał się nadmorskim więzieniem – domem kapitana, w którym Robert Waloński (Wiesław Gołas) przetrzymywał uprowadzoną tancerkę „Mazowsza” Hankę Rębowską (Elżbieta Czyżewska). Grająca Hankę

Elżbieta Czyżewska z Konstancinem związana jest również poprzez epizod w swoim życiu. Przez kilka lat była mieszkanką jednego z tutejszych domów dziecka.

11 *Sanssouci* (ul. Wierzejewskiego 12)

Budynek, od wielu lat należący do szpitala STOCER, podobną rolę odegrał również w filmie Kazimierza Kutza *Pułkownik Kwiatkowski*. Tytułowy pułkownik (Marek Kondrat) przywiózł tu na operację siostrę gospodarza hotelu, w którym mieszkał. Willa również w czasie II wojny pełniła funkcję szpitala. W 1944 roku po wydostaniu się z płonącej Warszawy był tu leczony m.in. Stanisław Likiernik. Film „Pułkownik Kwiatkowski” nagrywano również w innych częściach Konstancina – m.in. scena z przesiedleńcami oczekującymi na odjazd w wagonach nakręcona została na bocznicę kolejowej w Jeziornie, którą wykorzystano też podczas produkcji serialu *Polskie drogi*.

12 *Główny budynek szpitala STOCER* (ul. Wierzejewskiego 12)

Tutejszy szpital uwieczniono w wielu produkcjach filmowych. Większość widzów kojarzy go będzie z serialem *Dom* w reżyserii Jana Łomnickiego. W tym szpitalu, w odcinku 15, („Długa księżycowa noc”) dochodzi do zdrowia po wypadku samochodowym Leszek Talar (Tomasz Mędrzak) i tu przywozi jego dawną miłość Ulę (Ewę Serwę) brat – Andrzej Talar (Tomasz Borkowy). Filmem, który ściśle związany jest ze STOCER-em, jest sześćdziesięciminutowy *Okruch lustra* z 1978 roku w reżyserii Andrzeja Żajackowskiego. Film opowiada o nastoletniej

dziewczynie chorej na skoliozę, która przybywa do Konstancina na kilkumiesięczną rehabilitację. Niemał w całości nagrany został w tutejszym szpitalu, na kadrach dostrzec można m.in. nieistniejący już odkryty basen w ogrodzie willi Piaski (ówczesny dziecięcy oddział STOCER-u). W filmie rolę lekarza, tj. rolę samego siebie, zagrał ówczesny dyrektor szpitala prof. Marian Weiss. Podobno zwykł mawiać o sobie żartobliwie, że jest najlepszym aktorem wśród lekarzy i najlepszym lekarzem wśród aktorów.

13 *Dworek w Lesie (Fraszka)* (ul. Piotra Skargi 18)

Ta charakterystyczna willa szczególnie rozgłos zyskała za sprawą serialu *Pensjonat Pod Różą*. Głównym miejscem akcji jest właśnie dworek przy ul. Piotra Skargi. Nie jest to jednak jedyna produkcja filmowa wykorzystująca walory willi. W 1995 roku nakręcono tu jeden z epizodów *Pułkownika Kwiatkowskiego*, a w 2007 r. *Jutro idziemy do kina* (reż. Michał Kwieciński). W tym ostatnim filmie willa posłużyła za dom Ani (Marta Ścisłowicz), córki starosty, szykującej się właśnie do studiów malarskich we Lwowie. Adorujący ją Andrzej (Maciej Damięcki), by przypadocbać się dziewczynie, przekopuje ogródek okalający willę. Tutaj nagrywano także jedną ze scen filmu Krzysztofa Zanussiego *Stan posiadania*.

14 *Willa przy ul. Piotra Skargi 15*

Ogród okalający parterową willę to w zasadzie jedyna sceneria pięknego dwudziestoczworominutowego filmu Jana Rybkowskiego *Bardzo starzy oboje* z 1967 roku. Film na podstawie opowiadania Kazimierza Bran-

dysa to aktorski popis dwójki znakomych aktorów starszego pokolenia – Kazimierza Opalińskiego i Barbary Ludwiżanki. Akcja rozgrywa się w ciągu jednego słonecznego popołudnia. Bohaterowie filmu, Balbina i Adolf, obchodzą pięćdziesięciolecie małżeństwa, oczekując na ławce przed domem przyjazdu swoich dzieci, wspominają zabawne i nostalgiczne wydarzenia z przeszłości.

15 *Willa przy ul. Piasta 22*

Dom oraz prowadząca do niego obecna ulica Piłsudskiego zostały uwiecznione w nakręconym w 1939 roku filmie *Żona i nieżona* w reżyserii Emila Chaberskiego. Ten modernistyczny budynek z lat trzydziestych to filmowa willa Szarotka należąca do Stanisława Geista (Bogusław Samborski). Co ciekawe, w Konstancinie faktycznie istniała wówczas willa Szarotka, jednak był to inny dom przy ulicy Matejki. Sam film ze względu na wybuch wojny miał swoją premierę dopiero w 1941 roku. Jak głosi legenda, został zmontowany jedynie z fragmentów, gdyż nie wszystko udało się nakręcić. Również aktorzy grający w tym filmie zapisali się dramatycznie w polskiej historii. Igo Sym i Bogusław Samborski zostali skazani przez AK na karę śmierci za współpracę z hitlerowcami (Sym został zabity, a Samborski wyjechał do Argentyny).

16 *Restauracja „Świerkowa”* (ul. Piasta 24)

W tej chwili nie ma już śladu po charakterystycznym drewnianym budynku, w którym do lat dziewięćdziesiątych ubiegłego wieku mieściła się restauracja „Świer-

kowa”. Pożar strawił całą konstrukcję, mówiono nawet o celowym podpaleniu. Restauracja została jednak uwieczniona w popularnym w latach osiemdziesiątych serialu *Tulipan*. W ostatnim, szóstym odcinku, główny bohater po udzieleniu w Krakowie wywiadu telewizyjnego, zaprasza dziennikarkę i jej przyjaciółkę na kolację. Gdy wychodzą z lokalu, okazuje się, że restauracją tą była konstancińska „Świerkowa”, której nazwa pojawia się na ekranie.

17 *Willa Pallas Athene* (ul. Piasta 32)

Willa pojawia się w ostatniej scenie trzeciej części spektaklu *Jak błyskawica* (1972 rok, reż. Jan Bratkowski), w ramach Teatru Sensacji „Kobra”. W tej samej „Kobrze” uchwycono również w kadrze konstanciński kościół i stację benzynową CPN w Jeziornie.

18 *Zespół Szkół nr 2* (ul. Żeromskiego 15)

Budynek szkoły wielokrotnie stał się scenerią dla polskich filmów i seriali, a tutejsi uczniowie i nauczyciele statystowali w tych produkcjach. Najdłużej kręcono sceny do serialu *Tylko Kaśka* w reżyserii Włodzimierza Haupe. Scenariusz powstał na podstawie powieści Janiny Zającowny *Heca z Łysym* i opowiada o grupie nastolatków walczących z bandą chuliganów, którym przewodniczy właśnie tytułowy „Łysy”. To zresztą z tego serialu pochodzi popularne w latach osiemdziesiątych powiedzenie „dwóch na jednego to Banda Łysego”. Serial z 1980 roku niemal w całości nagrany był w Konstancinie

Kadr z filmu *Sublokator*, reż. Janusz Majewski, 1966. Wnętrze willi Witoldówka. Zbiory Filмотeki Narodowej

19 *Willa Witoldówka* (ul. Jagiellońska 28)

Jeszcze kilka lat temu wydawało się, że dla tej pięknej secesyjnej willi (której bliźniaczka stoi w Milanówku) nie ma już ratunku. Na szczęście niedawno została gruntownie odrestaurowana przez nowego właściciela. Charakterystyczne łukowate okna oraz secesyjne łuki werand Witoldówki dostrzeżemy w czołówce polskiego filmu z 1966 roku *Sublokator* w reż. Janusza Majewskiego. Willa staje się sceną groteskowych wydarzeń, w które wplątuje się szukający spokoju pokoju do wynajęcia główny bohater, Ludwik (Jan Machulski). Właścicielka willi chce założyć hodowlę szynszyli skrzyżowanych ze szczurami, jej siostrzenica planuje ją otruć i przejąć majątek, a jedna ze współlokatek zamierza przemienić dom w ośrodek gimnastyki rehabilitacyjnej dla niesprawnych kobiet. Każda z nich próbuje wciągnąć Ludwika w realizację swych zamiarów. Ówczesne PRL-owskie przepisy, na mocy których w konstancińskich i skolimowskich willach (w tym w Witoldówce) obowiązywał przymusowy kwatunek, bywały równie absurdalne jak czarny humor ukazany przez reżysera w tym filmie.

20 *Willa Marychna* (ul. Batorego 37)

Otoczona pięknym ogrodem willa to filmowy dom w Zalesiu należący do „Dzidzusia” (Edward Dziewoński) w produkcji Kazimierza

Kadr z filmu *Sublokator*, reż. Janusz Majewski, 1966. Zbiory Filмотeki Narodowej

Kutza *Straszny sen Dzidzusia Górkiewicza*. Specjalnie na potrzeby filmu stworzono nad prowadzącą do ogrodu furtką drewniane zadaszenie, które po zakończeniu zdjęć starano się sprzedać właścicielom willi, a gdy to się nie udało, pozostawiono do ich dyspozycji. Niedaleko tego miejsca, na zakręcie ulicy Batorego, nagrano również krótką scenę do filmu *Sublokator*. Ulica udawała wówczas ulicę Jagiellońską, przy której znajduje się uwieczniona w filmie willa Witoldówka.

21 *Willa przy ul. Batorego 18*

Współczesna, wybudowana w latach czterdziestych willa, była domem gangstera Józefa (Marek Perepeczko) i jego córki Sary (Agnieszka Włodarczyk) w filmie Macieja Ślesickiego *Sara*. Tu przywoził i stąd odwoził tytułową Sarę jej osobisty ochroniarz Leon (Bogusław Linda).

22 *Kościół Wniebowzięcia Najświętszej Maryi Panny* (ul. Piłsudskiego 54)

Budynek kościoła pojawia się w wielu produkcjach filmowych. Przez chwilę jest tłem pościgu w spektaklu Teatru Sensacji *Jak błyskawica*. W konstancińskiej świątyni wigilijną pasterkę spędza alkoholik (Janusz Gajos), główny bohater telewizyjnego filmu Janusza Morgensterna *Żółty szalik* z 2000 roku. Budynek pojawia się również w filmie *Kontrakt* Krzysztofa Zanussiego. W dniu swojego ślubu sprzed tutejszego ołtarza ucieka Lilka (Magda Jaroszówna). Jednak najdłuższą sceną nagraną w kościele jest pięciominutowa czołówka *Ceremonii pogrzebowej* w reżyserii Jacka Bromskiego (1983 r.) – mszy pogrzebowej profesora Tarnowskiego, odprawianej we wnętrzu tej świątyni. Przy ołtarzu lata biały gołąb, a Zbigniew Wodecki gra na skrzypcach nostalgiczną melodię. Następnie kondukt

i okolicach. Tytułowa Kaśka (Katarzyna Surmiak – obecnie dziennikarka) wraz z rodzicami zamieszkuje willę przy ul. Potulickich. Uczęszcza do tutejszej szkoły (w serialu pojawia się prawdziwa nauczycielka tej podstawówki), a pozostałe przygody nagrywane były m.in. w zabudowaniach cegielni, w ruinach willi Zagłobin, na ulicy Matejki oraz wzdłuż skarpy wiślanej w Oborach. Młodych aktorów dowożono na plan zdjęciowy z Warszawy sześciodrzwiowym Fiatem 125p. Jak wspomina główna aktorka, zdarzało się, że w drodze do Konstancina mijali mieszkającego w Klarysewie Edwarda Gierka, zmierzającego do pracy w Warszawie.

W 1994 roku w budynku szkoły nagrano również inny film młodzieżowy, *Ptaszka* (reż. Krystyna Krupska-Wysocka). Przez dwa dni zdjęciowe głównym aktorom w charakterze statystów towarzyszyła młodzież tutejszej szkoły podstawowej.

przenosi się na warszawski Cmentarz Powązkowski. Jak wspomina Juliusz Lubicz-Lisowski, kadry filmu były nagrywane w odwrotnej kolejności, najpierw na cmentarzu, a dopiero kilka dni później w Konstancinie. W swoich wspomnieniach (*Notatki z planu filmowego*) pisze również: *Znowu Zbyszko Sawan odprawia egzekwie, koleżanka Jankowska-Cieślak, skromna, jasnowłosa, pali papierosa w kościele, aby nas rozweselić, jak ktoś napisał w okolicznościowym wierszyku. Zaciera się bowiem różnica między fikcją a rzeczywistością, i już nie wiemy, czy jesteśmy w domu bożym czy na filmowym planie.*

23 *Willa Natemi* (ul. Sienkiewicza 7)

Neorenesansowa willa z charakterystycznym balkonem stała się sceną pierwszego odcinka serialu *Przeprowadzki* w reż. Leszka Wosiewicza. Z okna pierwszego piętra znajdującego się po lewej stronie od balkonu, wyskakuje Lilianna Hirsz (Małgorzata Kożuchowska), uciekając od bogatej bankierskiej rodziny. Wraz z Lilianną upada na ziemię jej kufer, w którym skrywa rewolucyjną bibułę, gdyż głównym powodem ucieczki jest chęć poświęcenia się walce o oswobodzenie proletariatu z rąk kapitalistów. Za Lilianną rodzina wysyła pościg.

24 *Willa Moja* (ul. Sienkiewicza 9)

Budynek, w którym toczyła się akcja *Bruneta wieczorową porą*, jednego z najpopularniejszych filmów komediowych reżysera Stanisława Barei, mieści się w głębi ogrodu, za główną willą. Tu Cyganka przepowiada Michałowi Romanowi (Krzysztof Kowalew-

ski) niesamowite przeżycia, co wywołuje cały ciąg zdarzeń. W sąsiedniej willi Moja mieszkał zaś filmowy Kowalski (Wojciech Pokora), tzw. Czerwony Kapelusz. Ostatnia charakterystyczna scena filmu z zatrzymaniem przez milicję staruszki w czerwonym kapeluszu nagrywana była przy stawie w pobliskim Mirkowie.

Kadry z filmu *Brunet wieczorową porą*, reż. Stanisław Barea, 1976. Zbiory Filмотeki Narodowej

Kadr z filmu *Panny i wdowy*, reż. Janusz Zaorski, 1991. Zbiory Filмотeki Narodowej

25 *Willa Zorza* (ul. Sobieskiego 16)

W dziś opuszczonej willi nagrywano inną popularną komedię Stanisława Barei – *Nie ma róży bez ognia*. Cały film powstawał w innych miejscach. Jednak

ostatnia scena, gdy główny bohater Janek Filikiewicz (Jacek Fedorowicz) wraca z hospitalizacji w szpitalu psychiatrycznym do starego domu, w którym pierwotnie mieszkał, kręcona była w tym właśnie budynku. Kolejne wnętrza, które Wanda (Halina Kowalska) prezentuje mężowi jako należące wyłącznie do nich, to wnętrza willi Zorza. W 1987 roku powstała tu jeszcze inna produkcja, spektakl telewizyjny z cyklu „Scena młodego widza” – *Bidul* w reżyserii Wiktora Skrzyneckiego. Ten godzinny film opowiadał o problemach młodzieży przebywającej w domu dziecka, a statystami byli tutejsi wychowankowie.

26 *Willa Zameczek* (ul. Sobieskiego 19)

Willa ze względu na swój mroczny wygląd mogłaby być plenerem niejednego filmu fantazy. Wpadł na to reżyser Maciej Wojtyszko. W 1988 roku umieścił tu akcję serialu *Mistrz i Małgorzata* według powieści Michała Bułhakowa. Dom był siedzibą filmowej Małgorzaty (Anny Dymnej). Z jej pokoju widoczny był charakterystyczny narożny balkonik. To z niego wylatuje

na miotle na szatański bal niemal naga Anna Dymna. W scenie tej, w ogrodzie, za plecami Nikołaja Iwanowicza (Jerzego Zygmunta Nowaka), dostrzec można dużą charakterystyczną rzeźbę lampy z płomieniem, która pierwotnie stała na dachu willi.

27 *Dwór w Oborach* (ul. Literatów 2)

Dwór przemianowany w czasach PRL-u na Dom Pracy Twórczej im. Bolesława Prusa gościł w swych progach wielu wybitnych przedstawicieli polskiego kina. Bywali tu Jan Himiłsbach, Tadeusz Konwicki, a Andrzej Wajda wraz z pisarzem Jerzym Andrzejewskim pracowali nad scenariuszem filmu *Papiół i diament*. Ten siedemnastowieczny budynek stał się również miejscem akcji kilku polskich filmów. Najbardziej charakterystyczną produkcją filmową, w której dwór pojawia się w czołówce, były *Panny i wdowy* w reżyserii Janusza Zaorskiego. Serial opowiada o historii Polski widzianej ze stuletniej perspektywy pięciu kobiet wywodzących się z zamożnej ziemiańskiej rodziny – tytułowych panien i wdów. W trakcie nagrywania filmu autor-

ka scenariusza Maria Nurowska rozpoczęła pracę nad książką o tym samym tytule, z której stworzyła kilkutomową sagę. Na potrzeby scenografii do filmu powstało wówczas kilka obrazów (tzw. portretów przodków), które po zakończeniu produkcji trafiły na jedną ze ścian dworu jako ozdoba i wiszą tam do dnia dzisiejszego. Nie lada atrakcją dla tutejszej młodzieży była występująca w filmie Katarzyna Figura, którą, jak wspominają, starali się podglądać w jej garderobie. Inną ważną pozycją filmową realizowaną we dworze w Oborach jest jeden z nielicznych polskich horrorów – **Lokis. Rękopis profesora Wittembacha** w reżyserii Janusza Majewskiego. Film opowiada historię pastora Wittembacha (Edmund Fetting), który w poszukiwaniu śladów starego piśmiennictwa sakralnego wyrusza na Litwę i Żmudź. Tam spotyka się z postacią Lokisa – człowieka poczętego przez niedźwiedzia. Dwór w Oborach to dom rodzinny Julii (Małgorzata Braunek), która w finale poślubia Lokisa – hrabiego Michała Szemiota (Józef Duriasz). Staw nieopodal budynku udawał filmowe bagno, po którym ucieka spotkana wcześniej na starym drzewie wiedźma. Czarownica faktycznie przebiegała po drewnianej kładce, skrzętnie ukrytej pod gęstą rzęsą.

28 Skarpa Wiślana na Grapie

Uroki malowniczej skarpy wiślanej dla filmu odkryli najprawdopodobniej brywalscy Domu Pracy Twórczej w Oborach. Przez moment jej część pojawia się w filmie Wajdy **Kronika wypadków miłosnych**. Tak to wspomina Tadeusz Konwicki: *Pan Wajda kazał mi zagrać*

*w „Kronice wypadków miłosnych”. Ma być scena leśna, jedziemy do Kazimierza nad Wisłą – osiem tysięcy ciężarówek, samochodów osobowych, autokary, ogromny sztab ludzi. Wchodzimy do jakiegoś wąwozu, ja skromnie śledzę, co z tego wyniknie. Bieganina, nara-dy, Andrzej do mnie: – »Słuchaj, operatorzy mówią że tu się nie da nakręcić – pusto, tyso, nieciekawie. I światła nie ma«. Odpowiadam: – »Ja bym zaproponował, żebyśmy to nakręcili w Warszawie«. – »Gdzie?«. – »Na skarpie wiślanej koło Obór, przy Domu Literatów«. Zamiast stu czterdziestu kilometrów, przejechaliśmy bodajże piętnaście. Skarpa wiślana, odwieczny bór szumi, w ogóle strach. Na ekranie wygląda jak z czasów piastowskich (Pamiętam, że było gorąco). To jednak nie pierwsza przygoda Andrzeja Wajdy z tutejszą skarpią. W 1972 roku w pobliżu bloków na Grapie nagrał jedną z nielicznych scen plenerowych filmu **Wesele**. Ścieżka roz-*

Kadr z filmu **Wesele**, reż. Andrzej Wajda.
Zbiory Filмотeki Narodowej

dzielająca las, łąki i skarpę to granica trzech zaborów, przy której gubi złoty róg pędzący konno filmowy Jasiek (Marek Perepeczko).

29 Stara Papiernia (al. Wojska Polskiego 3)

Centrum Handlowe Stara Papiernia zostało otwarte 23 listopada 2003 roku. Wcześniej, przez niemal dwadzieścia lat od pożaru z 1984 roku, w miejscu tym stały malowniczo porośnięte mury. Ruiny papierni chętnie wykorzystywali filmowcy. Tutaj w czwartym odcinku serialu **Tulipan** główny bohater wywozi kolejną swą ofiarę – ekscentryczną i bogatą panią Ninę (Hanna Stankówna), mając ją okazynym kupnem futra z lisów. Od strony rzeki, po drugiej stronie ulicy Warszawskiej, widoczny jest jaz spiętrzający wodę. Tam z kolei nagrano dla potrzeb ostatniego, szóstego odcinka, scenę uciecz-

Kadr z filmu **Wesele**, reż. Andrzej Wajda.
Zbiory Filмотeki Narodowej

ki Tulipana przed milicją. Bohater, trzymając się deski, dopływa aż do zapory, przez którą następnie przeskakuje. Być może fakt, iż reżyser serialu Janusz Dymek jest mieszkańcem Konstancina, przyczynił się do nakręcenia tu kilku serialowych scen. Budynek starej papierni z okresu sprzed pożaru widać również przez szybę samochodu w filmie **Życie rodzinne** w reżyserii Krzysztofa Zanussiego (1970 r.).

30 Willa Amelin (ul. Jaworskiego 5)

Widoczna z oddali biała willa z charakterystycznymi ceglanyimi kominami przed wojną należała do właściciela Mirkowskiej Fabryki Papieru, Edwarda Natansona. Dom położony był w pięknym parku, otoczony gąszczem drzew, po których niewiele dziś zostało. Pewnie dlatego willę upodobał

Kadr z filmu *Rodzina Połanieckich*, reż. Jan Rybkowski, 1978. Zbiory Filмотeki Narodowej

sobie filmowcy. W 1979 roku nagrywano tu m.in. sceny serialu *Rodzina Połanieckich* w reżyserii Jana Rybkowskiego. Jednak produkcją, z którą budynek najmocniej jest związany, to film *Chłopy* w reżyserii Ryszarda Bera z 1979 roku. Willa zmieniła się wówczas w Dom Spokojnej Starości, w którym grupa pensjonariuszy pod przywództwem Kalmity (Kazimierz Opaliński) próbuje przeciwstawić się granej przez Maję Komorowską srogiej siostrze Marii. Niestety, Kazimierz Opaliński nie doczekał premiery filmu, zmarł tuż po zakończeniu zdjęć. Tak wspomina pracę na planie filmowym Juliusz Lubicz-Lisowski: *Pierwszy dzień kręcenia w jakiejś świątecznej atmosferze, może dlatego, że park ze spadającymi liśćmi taki piękny, kolorowy, chodzimy po trawniku z Marianem Godlewskim i zbieramy żółknące liście. Na werandzie znakomita charakterystyka, w życiu prywatnym żona Kazimierza Opalińskiego, poi swego sławnego męża kawą z termosu i podsuwa mu jakieś witaminy. Kolega Dzwonkowski żartuje: – Złota jesień, dom złotej jesieni, czy naprawdę życie ludzkie jest teraz dłuższe niż kiedyś?’. Film kręcony był również w kościele w Słomczynie, a także w restauracji „Zacisze” w Jeziornie. W tej ostatniej w charakterze statysty wystąpił Marian Fabisiak, miejscowa postać, którą znają starsi mieszkańcy Konstancina-Jeziorny (jego twarz pojawia się w filmie na kilka sekund).*

31

Staw przy papierni (al. Wojska Polskiego)

Staw, pobliska droga i stojący w oddali kościół stanowią scenerię końcówki filmu Stanisława Barei *Brunet wieczorową porą*. Na tej drodze zostaje zatrzymana przez patrol milicji starsza kobieta w czerwonym kapeluszu, w myśl zasady że „czerwony kapelusz jest właściwie zawsze podejrzany”. Aktorką grającą w tej scenie była Stanisława Bareja – matka reżysera. Droga przy stawie oraz stojący nieopodal żeliwny krzyż zostały również uchwycone w scenie kontroli drogowej w filmie *Pułkownik Kwiatkowski*.

32

Fabryka Papieru w Jeziornie (ul. Mirkowska 45)

Budynki zamkniętej w 2012 roku fabryki papieru pomału przechodzą do historii. Na szczęście część z nich została uwiecz-

niona w kilku produkcjach filmowych. Wygląd nieistniejącej już starej pralni i przyfabrycznej łaźni można obejrzeć w filmie Barbary Sass *Dziewczeta z Nowolipiek*. Urządzenia zabytkowego magła obsługiwała w drugim odcinku serialu *07 zgłoś się* aktorka Zofia Merle. W popularnym serialu *Zmiennicy* (odcinek dziesiąty „Krzyk ciszy”) taksówkarz Marian (aktorka Ewa Błaszczyk) wraz z redaktorką Lusią (Stanisława Celińska) wkradają się do papierni, by ratować idący na przemiał rękopis powieści „Krzyk ciszy”. Jednak najwięcej produkcji zrealizowano w ostatnich latach, gdy fabryczne budynki były już burzone. Ruiny papierni stały się m.in. scenerią wojennego serialu *Czas honoru*. Jeden ze zniszczonych fabrycznych budynków to również filmowy szpital powstańczy na Czerniakowie w głównej produkcji Jana Komasy *Miasto 44*, opowiadającej o Powstaniu Warszawskim. Nieopodal fabryki, po przeciwnej stronie ulicy Mirkowskiej, znajdują się zabudowania osiedla robotniczego. W jednym z nich (ul. Jaworskiego 24), w budynku starej szkoły, więziony był organista w filmie *Pułkownik Kwiatkowski*. Tuż obok znajduje się dawny Dom Ludowy (ul. Jaworskiego 18), w którym w 1925 roku wyświetlono pierwszy w gminie Jeziorna film niemy. Filmy dla robotników wyświetlano w każdą kolejną sobotę. W latach PRL-u zachowano tę tradycję i w Domu Ludowym utworzono kino Mirków. Niestety, podzieliło ono losy kina Beata i pod koniec lat osiemdziesiątych zostało zamknięte.

W tym miejscu kończymy wycieczkę po świecie X Muzy, lokalnych kinach oraz

miejskach uwiecznionych w polskich produkcjach filmowych. Nie sposób wymienić wszystkich zrealizowanych na terenie gminy filmów, na pewno jeszcze nie raz zostaniemy zaskoczeni, gdy na ekranie rozpoznamy charakterystyczne miejsca Konstancina-Jeziorny.

Na koniec warto wspomnieć o jeszcze jednym ważnym miejscu, znajdującym się poza wytyczoną trasą. Jest to **Dom Artystów Weteranów Scen Polskich w Skolimowie (ul. Kazimierza Pułaskiego 6)**. W domu prowadzonym przez Związek Artystów Scen Polskich nieprzerwanie od osiemdziesięciu siedmiu lat znajduje schronienie i opiekę najstarsze pokolenie aktorów. Główny budynek postawiono w 1927 roku z inicjatywy aktora Antoniego Bednarczyka ze składek wszystkich aktorów z całego kraju. Działkę pod Dom ofiarował właściciel dworu w Skolimowie Wacław Preker, ziemię bezpłatnie obmierzył geometra Marcele Fileborn. Bogatą historię domu aktora przedstawił w książce *Hamlet w stanie spoczynku. Rzecz o Skolimowie* Gabriel Michalin. W jego murach gościnnie znalazło wiele wybitnych postaci świata baletu, teatru i filmu – Adolf Dymśza, Stefania Grodzieńska-Jurandot, Mieczysław Jagoda, Danuta Rinn, Witold Gruca. Najślawniejszą mieszkanką domu była jednak aktorka Irena Kwiatkowska, która ma w ogrodzie poświęconą swojej osobie ławeczkę. W 2007 roku w Domu Artystów Weteranów Scen Polskich reżyser i operator Jacek Bławut zrealizował swój debiut fabularny *Jeszcze nie wieczór*. W nostalgicznym filmie o miłości, przemijaniu i aktorach zagrali pensjonariusze domu, dla których w większości była to już ostatnia rola życia.