[image: image1.png]

Tytuł oryginalny:

The Founder

Reżyseria:

John Lee Hancock

Scenariusz:

Robert D. Siegel

Wykonawcy:

Michael Keaton

Ray Kroc

Nick Offerman

Dick McDonald

John Carroll Lynch

Mac McDonald

Laura Dern

Ethel Kroc

Linda Cardellini

Joan Smith

Patrick Wilson

Rollie Smith

B.J. Novak

Harry Sonneborn

Justin Randell Brooke
Fred Turner

Wilbur Fitzgerald

Jerry Cullen

David De Vries

Jack Horford

Kate Kneeland

June Martino

Griff Furst

Jim Zien

Andrew Benator

Leonard Rosenblatt

Cara Mantella

Kyra Rosenblatt

Jeremy Madden

Dennis

Randall Taylor.

właściciel Ed's Drive-In

Mike Pniewski

Harvey Peltz

Franco Castan

Art Wolodarsky

Steve Coulter

doktor Reeves

Catherine Dyer

pani Horford

Ric Reitz

Will Davis

Susan Williams

pani Cullen

Muzyka:

Carter Burwell

Zdjęcia:

John Schwartzman

Montaż:

Robert Frazen

Scenografia:

Michael Corenblith

Dekoracje:

Susan Benjamin

Kostiumy:

Daniel Orlandi

Producenci:

Aaron Ryder, Don Handfield, Jeremy Renner

Koproducenci:

Parry Creedon, Michael Sledd

Producenci wykonawczy:
Holly Brown, David S. Greathouse, William D. Johnson, Christos V. Konstantakopoulos, Karen Lunder

Produkcja:

Faliro House Productions – FilmNation Entertainment – Speedie Distribution – The Combine, USA

Czas:

120 min.

Premiera światowa:

24.11.2016

Premiera polska:

3.02.2017

Dystrybucja w Polsce:
Forum Film Poland

Dozwolony od lat:

12
O filmie

Ray Kroc (Keaton) to energiczny biznesman, który od lat walczy o swoje pięć minut sławy. Jednak każdy jego pomysł przeradza się w klęskę, a szanse na realizację marzeń maleją z dnia na dzień. Niespodziewanie otrzymuje zamówienie od nieznanej mu restauracji w Kalifornii. Poznaje braci McDonaldów, którzy wymyślili nowatorski system serwowania jedzenia w 30 sekund od złożenia zamówienia. Ray, zachwycony rewolucyjnym pomysłem, namawia braci do stworzenia sieci restauracji w całych Stanach Zjednoczonych. W miarę rozrastania się fastfoodowego imperium, Ray chce mieć coraz więcej władzy. Jak wiele poświęci, aby zbudować najbardziej rozpoznawalną markę na świecie i stać się jedną z największych osobowości XX wieku?

Pomysłowy, twardy Ray

Jest rok 1954. W USA trwa powojenny boom gospodarczy. Zachodzą fundamentalne zmiany nie tylko w gospodarce, ale i w dziedzinie kultury, zwłaszcza popularnej. Marilyn Monroe właśnie wyszła za słynnego sportowca Joe DiMaggio, Elvis Presley nagrał „That’s All Right” i „Blue Moon of Kentucky” dla Sun Studio w Memphis; potężny filmowy producent Walt Disney dozoruje prace budowlane w parku rozrywki Disneyland w Anaheim, w Kalifornii. Tymczasem w Illinois Ray Kroc (1902–1984), pięćdziesięciodwuletni biznesmen, próbuje się utrzymać na powierzchni, żyjąc z obwoźnej sprzedaży w ramach Prince Castle Sales. Handluje głównie wielofunkcyjnymi mikserami dla barów i restauracji samochodowych.

Gdy Ray żyje w ciągłych rozjazdach, wspierająca go od lat żona Ethel, która prowadzi ich wspólny dom w okolicach Chicago, zaczyna mieć serdecznie dość tymczasowości oraz kolejnych nietrafionych przedsięwzięć męża.

Uwagę Raya przyciąga któregoś dnia niezwykłe zamówienie opiewające na aż sześć multimikserów dla przydrożnej restauracji w San Bernardino. Komu potrzeba tyle sprzętu, by przyrządzać 30 napojów typu „milk shake” naraz? – zastanawia się biznesmen. Okazuje się, że to popularny lokal specjalizujący się w hamburgerach. Wkrótce Ray spotyka jego właścicieli, Dicka i Maca McDonaldów i doznaje olśnienia. Uważa, że błyskawiczne, przemysłowe przygotowywanie dobrej jakości dań, przy jak najskuteczniejszej kontroli kosztów produkcji, może stać się podstawą ekspansji na cały kraj. W każdej większej miejscowości na głównej ulicy znajdować się będą sąd, kościół i McDonald's – oto jego wizja.

McDonaldowie w czasach Wielkiego Kryzysu pracowali jako kierowcy dla Columbia Pictures. Zapragnęli jednak być sami dla siebie szefami. Najpierw otworzyli stoisko z hot dogami. Potem w swej restauracji w okolicach San Bernardino zaproponowali listę 27 zróżnicowanych dań. Udało im się uzyskać maksymalną efektywność dzięki tzw. „speedee system”, polegającemu na ścisłych procedurach sporządzania żywności połączonych z niespotykaną szybkością obsługi. Postawili na dania najpopularniejsze – hamburgery, frytki, soft-drinki.

Ray uzyskał od braci prawo do franczyzy. Docenił projekt zewnętrznego logo – słynnych złotych wrót – który stworzył Dick McDonald. Przekonał braci, że powinien stać się on znakiem rozpoznawczym sieci. Tak też się stało. Wkrótce znak przerodził się w rozpoznawalny powszechnie znak towarowy – ikonę kapitalizmu. W krótkim czasie Kroc doprowadził do otwarcia trzynastu franczyzowych restauracji, głównie w Chicago i okolicach. Myślał przy tym o dalszej ekspansji. Nawiązał zawodową i wkrótce także osobistą, gorącą relację z żoną właściciela jednej z franczyzowych restauracji – Joan Smith.
Raya frustrowało skromne jego zdaniem tempo rozwoju firmy, tym bardziej, że popadł w kłopoty finansowe spowodowane niewielkim stopniem własnego wkładu. Uważał, że skrupulatni bracia nie rozumieją jego wizji globalnego natarcia i spowalniają biznesowe działania... To wówczas doradca finansowy Raya Harry Sonneborn podpowiada mu drogę do sukcesu: niech kupi ziemię pod nowe lokale franczyzowe i wydzierżawi ją braciom. W ten sposób McDonaldowie będą mieli władzę tylko wewnątrz lokali, a Ray zostanie kluczowym graczem. W efekcie w 1961 Kroc zostaje prezesem spółki i przystępuje do swej wymarzonej ofensywy, która – jak wiadomo – przyniosła do dziś odczuwalne rezultaty.

Od piosenki do scenariusza

Producent Don Handfield opowiadał, że zainspirowała go piosenka „Boom, Like That” (2004) Marka Knopflera (byłego lidera Dire Straits). Jej tekst był po części cytatami z autobiografii Kroca. Na przykład: „Competition? Send'em south / If they're gonna drown / put a hose in their mouth” (konkurencja? pozbądź się ich/jak zaczną tonąć/wsadź im szlauch w usta).

Handfield jest współwłaścicielem firmy producenckiej wraz z aktorem i producentem Jeremym Rennerem – The Combine. Handfield twierdził, że przeczytał każdą dostępną książkę i każdy artykuł na temat Raya Kroca. – Przypominało mi to współczesne opowieści o tworzeniu start-upów w Silicon Valley. Mamy dwóch braci z wizją, człowieka, który wykorzystuje ich pomysły i chce wspiąć się na wyższy poziom. Rozdarcie, gorzkie rozstanie. A w centrum biznes, który nie stroni od przemocy – mówił.

Rekiny z zasadami i bez

Według Handfielda główny temat filmu to konflikt pomiędzy dwiema formami kapitalizmu: – Według mnie bracia McDonald reprezentują tradycyjną formę kapitalizmu – chodzi o dobry produkt, zadowolenie konsumenta i oczywiście zyski, ale nie o dziką ekspansję i zabieganie o popularność. Kroc jest uosobieniem formy kapitalizmu niezwykle agresywnej. Zrzuć go w dżungli, a wytnie tam drzewa co do jednego i wróci z walizką pełną kasy. Handfield widział przyszły film jako opowieść o konfrontacji dwóch idealistów z przedsiębiorcą gotowym poświęcić dla sukcesu praktycznie wszystko. Ważne jest tylko, by zbudować biznesowe imperium.

Producent przymierzał się do tematu przez pięć lat, ale ciągle brakowało mu klucza. Z pomocą przyszedł mu internet. Natrafił na skromny artykuł, uzupełniony wywiadem z Dickiem McDonaldem, którego bohater wspominał, że jest właścicielem małego motelu w Massachusetts. Obecny właściciel motelu pomógł producentowi nawiązać kontakt z wnukiem Dicka, Jasonem Frenchem, który bardzo się ucieszył, że ktoś chce zrobić film o jego rodzinie. Wyznał, że czekał na to pięćdziesiąt lat! Handfield był zdziwiony, że żaden reporter, dziennikarz czy producent filmowy do tej pory nie pokusił się o opowiedzenie historii firmy z punktu widzenia McDonaldów.

Rodzina McDonaldów chętnie udostępniła liczne materiały archiwalne, w tym fotografie, listy braci do Kroca, a także zarejestrowane za pomocą dyktafonu rozmowy między przedsiębiorcami. – To nie będzie film o fastfoodzie, ale o kapitalizmie – zapowiadał producent. – To wspaniale, że wreszcie historia powstania firmy zostanie wydobyta na światło dzienne – entuzjazmował się Jason French, który uważa swych przodków za wybitnych innowatorów, autorów standardów dla fastfoodów na całym świecie. – Mój dziadek cały czas myślał o tym, by pracować lepiej i szybciej.

Mając gotową koncepcję filmu (i zakupione od McDonaldów prawa do sfilmowania historii ich rodziny), Handfield i Renner udali się do producenta Aarona Rydera („Donnie Darko”, „Memento”, „Prestiż”, „Nowy początek”), wiceprezesa FilmNation Entertainment. Ten zareagował na propozycję współpracy bardzo ciepło: – Właśnie takie filmy chcemy robić. To rzecz o Ameryce i kapitalizmie. O pogoni za sukcesem i erozji uczciwości. O spełnieniu amerykańskiego snu, wbrew przeciwnościom, dzięki żelaznej woli. Następnie rozpoczęto poszukiwania właściwego scenarzysty. Rozmawiano z wieloma. Wreszcie w 2013 roku zdecydowano się na Roberta Siegela („The Wrestler”, „Big Fan”), którego wizja tekstu była najbliższa zamierzeniom producentów. – Robert opisał historię McDonaldów, ale ściśle i konsekwentnie z punktu widzenia Kroca. I o to nam chodziło! – tłumaczył Handfield. Scenarzysta dodawał: – Lubię poruszać wielkie amerykańskie tematy, a historia słynnej sieci fastfoodów ich dotyka. Mamy tu kulturę samochodową lat 50., rozkwit przedmieść i ich sposobu życia, kapitalizm i chciwość. Jest w tym materiale epicki element. A w dodatku to rzecz praktycznie do tej pory nieopowiedziana, także o tym, co jemy, jak jemy, co kto je i dlaczego. Jeśli zaś chodzi o Raya, to jest to skomplikowana postać. Ktoś większy niż życie, zdecydowany na ostre działania, a jednocześnie pełen sprzeczności.

Siegel miał do dyspozycji setki stron materiału zebranego podczas researchu. Pozwoliło mu to nakreślić panoramę lat 50. – Po wojnie nasz kraj po prostu eksplodował. Zachodziły radykalne społeczne zmiany, pojawiła się kultura młodzieżowa, rozbudowana konsumpcja. A Ray był dla mnie kimś spoza tego czasu, jak Bing Crosby w czasach dominacji Elvisa. A jednak narzucił swoją wolę na dekady – mówił Siegel. Nie ukrywał, że pewną inspirację stanowił dla niego film „Social Network” Davida Finchera, opowiadający o założycielu Facebooka Marku Zuckerbergu. – Lubię mrok i skomplikowane charaktery. Rozmawiając z Danem, zgodziliśmy się, że opowiemy o człowieku, który odcisnął swoje piętno na historii biznesu i całej Ameryki, ale pozostawił za sobą wiele zgliszcz i spustoszeń – tłumaczył zamierzenia twórców Siegel. Scenarzysta czerpał natchnienie także z takich dzieł, jak chociażby „Obywatel Kane” Orsona Wellesa, „Tucker” Francisa Forda Coppoli, czy „Aż poleje się krew” Paula Thomasa Andersona, a także książka Roberta A. Caro „The Power Broker: Robert Moses and The Fall of New York”.

Siegel stworzył pierwszy szkic scenariusza w osiem tygodni. Przyznał, że wielkim problemem była selekcja materiału – wybór kluczowych momentów z długiego życia Kroca i powiązanie jego losów z przemianami amerykańskiej kultury i mentalności. – Najważniejszy dla mnie był moment, w którym ten człowiek, będący bliżej emerytury, niż początku drogi, który latami przemierzał boczne drogi Ameryki, spotyka McDonaldów. Myślę, że budowę swego biznesowego imperium traktował jako coś na kształt odkupienia za swe samotne życie w drodze. Mógł wreszcie udowodnić, że świat się co do niego pomylił. Jego autobiografia nosi tytuł „Grinding in Out”(co można przetłumaczyć jako: „Wyszlifować na błysk”) i to jest cały Ray – będzie szlifował do upadłego, a kiedy uzna to za konieczne – będzie miażdżył. Bo czuje, że kieruje nim tajemnicze przeznaczenie, że ma rodzaj misji do spełnienia – mówił Siegel.

Dan Handfield tak komentował oryginalny tytuł filmu „The Founder” („Założyciel”): – Jest w tym ironia. Oczywiście to bracia McDonald wymyślili sposób produkcji i funkcjonowania restauracji. Ale prawdą też jest, że globalny zasięg marki to zasługa Raya. Siegel uzupełniał: – Choć nie był założycielem, tak właśnie o sobie mówił. Myślę, że podziwiał braci, a jego wizja 2–3 tysięcy restauracji franczyzowych mogła się wtedy wydawać szalona. Gdy przejął stery firmy, wpłynął na to, by jej historię napisano na nowo, pod jego dyktando.

Człowiek, który potrafi współpracować

Po zakończeniu prac nad scenariuszem Handfield wybrał reżysera. Wskazał na Johna Lee Hancocka („Wielki Mike”, „Ratując pana Banksa”), którego uważa za jednego z najlepszych w branży. Producent Aaron Ryder tak rekomendował reżysera: – To jeden z najmilszych gości w tym biznesie. W dodatku wie, czego chce i umie współpracować. Z tymi samymi ludźmi pracuje po dziesięć, piętnaście lat. A to niezbyt częste w tym biznesie. Don Handfield podkreślał: – Uważam, że Lee udowodnił, iż potrafi oddać ducha Ameryki w sposób ponadczasowy, że jest Frankiem Caprą i Normanem Rockwellem (słynny ilustrator) naszych czasów. Rzecz jasna, nie bez wpływu na wybór reżysera był sukces ostatniego jego filmu „Ratując pana Banksa”, z Tomem Hanksem i Emmą Thompson, gdzie w niezwykle sugestywny sposób udało mu się odtworzyć klimat i realia Australii roku 1906, a przede wszystkim Kalifornii AD 1961. Tym razem miał pokazać Amerykę lat 1954–1961, czas triumfu masowej produkcji. – Dla mnie robienie filmów dotyczących przeszłości to zawsze wielka radość – opowiadał Hancock. – Należy starannie dobrać lokalizacje, ubiory, fryzury. Nie jest to łatwe, ale masz wrażenie podróży w czasie. Handfield zwracał uwagę na jeszcze jeden aspekt produkcji: – Myślę, że nadaliśmy McDonald’sowi ludzki wymiar. Przez ostatnie 50 lat był postrzegany jako anonimowa korporacja. Teraz, gdy wstępuję do McDonald's, myślę o sieci jako o dziele dwóch kochających się braci, którzy chcieli zapewnić rodzinom dobrej jakości jedzenie. Aaron Ryder był zdania, że film wzbudzi ciepłe, nostalgiczne uczucia wobec sieci i zapewni jej, być może, częstsze wizyty klientów. Handfield podkreślał, że chciał ważyć racje i pozostawić widzom pole do refleksji: – Jestem przekonany, że połowa widowni uzna po projekcji, że Kroc to amerykański bohater, a druga połowa, że byli nimi McDonaldowie. Myślę, że Kroca napędzała bardzo amerykańska potrzeba sukcesu, wzmacniana lękiem przed porażką.

Decyzje podejmowane w barze

Ryder wspominał, że kluczowe decyzje obsadowe podjęto nocą, w barze, gdzie obradowali on, Hancock oraz producent wykonawczy Glen Basner. – Powiedziałem Johnowi, by napisał na kartce pięć nazwisk kandydatów do roli Kroca i odłożył ją na kilka dni. Napisał jednak tylko dwa nazwiska – pierwsze brzmiało: Michael Keaton. No i dalej już nie szukaliśmy – wspominał Ryder.

Oczywiście nie bez wpływu na tę decyzję był jego triumf w „Birdmanie” (Złoty Glob, nominacja do Oscara). Ale było jeszcze coś. Handfield zobaczył fotografię aktora na okładce „Entertainment Weekly” i zauważył niezwykłe fizyczne podobieństwo Keatona do Kroca. – Mamy go, pomyślałem. Wygląda jak Kroc, w dodatku jest fenomenalnym aktorem.

Czytając scenariusz po raz pierwszy, Keaton, jak twierdzi, nie mógł wyjść ze zdziwienia, że nikt do tej pory tej historii nie opowiedział. – To klasyczna amerykańska opowieść o kapitalizmie. A w dodatku trudno w USA znaleźć kogoś, kto w dzieciństwie nie przeżyłby fascynacji McDonald’sem, bez względu na to, co myśli o sieci jako dorosły człowiek. Tu nie chodzi tylko o hamburgery, ale o ducha Ameryki.

Hancock podkreślał: – Ten film w wielkiej mierze spoczywał na barkach Keatona. Jest przecież obecny niemal w każdej scenie. Przeczuwałem, że Michael będzie dobry, ale on był po prostu doskonały. Siegel także podkreślał zalety aktora: – Potrafi czarować, ale i być bardzo twardy. Potrafi mówić bardzo szybko i zdecydowanie. Ma charyzmę i wyczucie tragizmu.

Aaron Ryder był dumny z wyboru aktorów do ról braci McDonald: – Było ważne, by wyglądali na braci i byli bardzo amerykańscy. Łatwo powiedzieć, trudniej zrobić. Ostatecznie zatrudniono Nicka Offermana (serial „Parks and Recreation”) oraz cenionego aktora charakterystycznego Johna Carrolla Lyncha. Offerman, aktor i satyryk, zagrał młodszego z braci, Richarda „Dicka” McDonalda, uważanego za tego bardziej kreatywnego z rodzinnego tandemu, odpowiadającego za logo i architektoniczne projekty restauracji. Ryder przyznał, że Offerman zachwycił go w serialu, ale do tej pory grywał w filmach niezależnych, na ogół małe role, zwłaszcza komediowe. Lecz i w dużej produkcji sprawdził się znakomicie. – Dick był towarzyski, miał dar przekonywania. Sam mam doświadczenie pracy w drewnie i prowadzę sklep z moimi wyrobami, więc jego osobowość była mi bliska. Fryzura i kostium bardzo pomogły mi w stworzeniu tej postaci – wyznał Offerman. Dodał także, że już wcześniej interesował się historią fastfoodów; znał książki Michaela Pollana na ten temat, przeczytał też „Fast Food Nation” Erica Schlossera. – Myślę, że Kroc miał rację, mówiąc braciom, że w ich restauracjach nie będzie się płacić głównie za jedzenie, ale za uniwersalną amerykańskość firmy. Sukces sieci miał korzenie w latach 40., gdy pojawiła się idea szybkości i automatyzmu produkcji dóbr i obsługi. Kroc dostrzegł i wyczuł doskonale ten trend – dodawał aktor.

John Carroll Lynch (słynna rola Norma Gundersona w „Fargo” braci Coen) zagrał starszego brata, Maurice'a „Maca” McDonalda. Tak mówił o swym bohaterze: – Myślę, że on naprawdę lubił ludzi. Chciał im zapewnić regularne wypłaty, co nie było wtedy regułą. Bardzo różnił się od Dicka, ale doskonale się uzupełniali. Oprócz tego, że byli braćmi, byli też przyjaciółmi. Przed Lynchem już na samym początku, pierwszego dnia zdjęć, stanęło wielkie wyzwanie. W scenie spotkania braci z Krokiem (kręconej we włoskiej restauracji w Atlancie) miał wygłosić pięciostronicowy monolog na temat przeszłości i idei firmy. – Ideą McDonaldów była szybkość, film miał ją oddać, więc mój monolog też musiał mieć werwę i przykuć uwagę. Pomogły mi doświadczenia teatralne. Lynch tak komentował postawę braci: – Nie spodziewali się, zaczynając współpracę z Krokiem, że to facet gotów poderżnąć im gardła. Mieli inną wizją robienia interesów, inną wizję kapitalizmu. Kroc dodał do swego słownika „dominację” i to była podstawowa różnica. Handfield był zdania, że aktorzy potrafili pokazać bardzo daleko posuniętą zażyłość braci – to, że często komunikowali się bez słów.

Laura Dern („Dzikość serca”) wcieliła się w Ethel Kroc, żonę Raya przez 39 lat, towarzyszkę wielu biznesowych niedoli i błędów męża. Don Handfield uważał, że Dern doskonale odda charakter relacji Ethel z mężem i nasyci zrozumiałymi motywacjami jej zachowania, nawet te niezbyt budzące sympatię. Dern poznała Johna Lee Hancocka, gdy pracował nad scenariuszem „Doskonałego świata” Clinta Eastwooda, gdzie wystąpiła. Jej zdaniem kluczem do postaci Ethel było to, że żyła ona przez lata u boku człowieka wręcz opętanego ideą sukcesu. Aktorka wspominała też, że jej matka, aktorka Diane Ladd, była wychowywana przez domokrążcę o charakterze podobnym do Kroca, co było powodem samotności jej babki. Dern podkreślała, że poznajemy Raya i Ethel, gdy ich małżeństwo przeżywa kryzys. W swej autobiografii Kroc opisał ich związek jako „Wagnerowską operę pełną przemocy”. – Ray nie odniósł sukcesu, jakiego się spodziewał. A Ethel wystarczało to, co ma. Ray twierdził, że właśnie dlatego ona ciągnęła go w dół. Zaczął obwiniać ją o swoje niepowodzenia. I szukać kogoś o podobnej żądzy sukcesu jak jego – mówiła Dern.

Tak więc na scenie życia Raya pojawia się Joan Smith, efektowna blondynka, grająca na pianinie w lokalu ze stekami Rollie’s Minnesota, własności jej męża. W tej roli wystąpiła Linda Cardellini. Twórcy filmu szukali aktorki w typie Doris Day. Zdecydowano się na Cardellini (seriale „Mad Men”, „Bloodline”), która ma naturalnie ciemne włosy, ale według Aarona Rydera jest prawdziwym aktorskim kameleonem. – Na przesłuchaniu zaczęła śpiewać piosenkę, którą miała wykonywać jej postać w filmie. Podbiła nas. Cardellini przeczytała wiele na temat Joan: – Podobno, gdy pierwszy raz zobaczyła Raya, wiedziała, że za niego kiedyś wyjdzie. Myślę, że zafascynowały ją jego śmiałe idee i wielka energia. Po latach małżeństwa z Rayem Joan Kroc została słynną filantropką prowadzącą z sukcesem Joan B. Kroc Foundation.

Patrick Wilson zagrał Rolliego Smitha, męża Joan i jednego z pierwszych właścicieli franczyzowych restauracji Raya. Wilson pracował z Johnem Lee Hancockiem przy „Alamo”. Tak aktor mówił o swej postaci: – Prawie nic nie wiemy o Rolliem. Scenariusz moim zdaniem doskonale i subtelnie pokazał jego relacje z Joan. Ryder podkreślał, że Wilson był potrzebny, by widzowie zrozumieli, dlaczego Joan gotowa jest opuścić młodego atrakcyjnego mężczyznę dla Raya.

Harry'ego Sonneborna, doradcę finansowego Raya Kroca, który wskazuje mu nową drogę w 1955 roku, zagrał B.J. Novak, pisarz i aktor znany z serialu „The Office”. – Harry to dobrze ubrany i wyedukowany rekin – mówił Ryder. – B.J. miał potrzebną do tej roli aktorską intensywność wyrazu. Novak („Amazing Spider-Man 2”, „Bękarty wojny”) pracował z Hancockiem w 2013 przy filmie „Ratując pana Banksa”, gdzie zagrał Roberta Shermana, z duetu Sherman Brothers. – Sonneborn miał nowatorski w latach 50. pomysł: McDonald's to nie firma sprzedająca hamburgery, ale właściciel nieruchomości czerpiący zyski z wynajmu lokali franczyzowych. I tak jest do dziś – komentował aktor. – Zagrałem go w opozycji do Raya. Harry to introwertyk, zagłębiony w książkach i tabelach. Stąd czerpie inspiracje.

Debiutant Justin Randell Brooke zagrał Freda Turnera, młodego człowieka, który pracował przy grillu w restauracji McDonaldów, a następnie został protegowanym Kroca i w końcu wiceprezesem odpowiedzialnym za franczyzy.

Ludzie, na których można polegać

John Lee Hancock swoim zwyczajem zatrudnił ludzi, których zna i szanuje – operatora Johna Schwartzmana, scenografa Michaela Corenblitha i twórcę kostiumów Daniela Orlandi. – Znamy się dobrze, wiemy, jak myślimy, a to bardzo ułatwia pracę – mówił reżyser. Schwartzman po raz trzeci współpracował z Hancockiem, po „The Rookie” i „Ratując pana Banksa”. Hancock przesłał mu scenariusz, z którym Schwartzman się zapoznał, pracując nad „Jurassic World”. Obaj postanowili, że odwołają się do estetyki kina amerykańskiego lat 70. Schwartzman mówił: – Założyliśmy, że bardziej interesuje nas staranna kompozycja kadru, niż ruchoma kamera. Postanowiliśmy nawiązać do malarstwa Edwarda Hoppera oraz do prac operatora Gordona Willisa, zwłaszcza do „Klute” z 1971 roku. Nie chcieliśmy jednak ulec zbytniej stylizacji. Operator po raz pierwszy kręcił w formacie cyfrowym, choć przyznał, że obaj z reżyserem woleliby użyć tradycyjnej taśmy. Zadecydowały względy budżetowe. Kręcąc film w proporcjach obrazu 2:39:1, żyto kamer Arri Alexa XT z anamorficznymi obiektywami Panavision.

Scenograf Michael Corenblith („Apollo 13”), którego przywiązanie do detalu jest wręcz legendarne, pracował już z Hancockiem trzykrotnie. Ostatnie dwa filmy – „The Finest Hours” i „Ratując pana Banksa”, rozgrywały się w latach 50. – Punktem wyjścia była dla mnie różnica pomiędzy architekturą i designem amerykańskim sprzed II wojny i po II wojnie światowej. To były dwa światy. I tę zmianę pokazaliśmy w filmie – mówił. Corenblith przeprowadził dokładny research; wiele godzin spędził w McDonald’s w Downey, California, trzeciej restauracji sieci otwartej w 1953 roku, która dziś jest przekształcona w muzeum, choć nadal działa. Studiował także internetowe muzeum McDonald'sa i wiele historycznych fotografii, zwłaszcza po to, by odtworzyć wiernie restaurację w San Bernardino. Wielką uwagę zwrócono na wygląd słynnych prototypowych złotych łuków zaprojektowanych przez Dicka, które odtworzono w Atlancie.

Kostiumograf Daniel Orlandi („Ratując pana Banksa”) zwracał uwagę, że tym razem w kostiumach miało być mniej barw i miały one jak najbardziej przypominać zwyczajne ubrania. W tym celu artysta studiował materiał ikonograficzny z epoki i zachowane oryginalne ubrania. Właśnie w oryginalne ubrania starał się ubierać aktorów. W miarę jak postępowała akcja filmu, ubiory stawały się coraz bardziej nasycone barwami, swobodniejsze, co oddawało ducha epoki. Wielką wagę przywiązywał Orlandi do czerwonej sukni Joan, która rozświetla ciemne wnętrze baru w pierwszej scenie, gdy bohaterka pojawia się w filmie. Natomiast ubrania Kroca są coraz droższe i coraz bardziej eleganckie. Ubrania McDonaldów były skromne, wygodne i funkcjonalne. A charakterystyczne papierowe nakrycia głowy pracownikow sieci oraz reszta ich uniformów zostały sporządzone dokładnie na wzór istniejących oryginałów.

Atlanta, ach Atlanta

Zdjęcia rozpoczęły się 1 czerwca 2015 w Atlancie, stan Georgia i trwały 34 dni, potem kręcono dwa dni w Nowym Meksyku. Wielkim wyzwaniem było odtworzenie scenerii Chicago i San Bernardino oraz Środkowego Zachodu właśnie w tych okolicach. W Atlancie i okolicznych miastach Newnan, Douglasville, Canton, Griffin, Thomaston i Avondale Estates zachowało się wiele charakterystycznej architektury z lat 50.

Na parkingu przy Church Street na przedmieściach Douglasville w Georgii wybudowano pełną replikę lokalu sieci z lat 50. wraz ze złotymi łukami. Ta dekoracja zagrała różne wczesne lokale McDonald'sa. Wielokrotnie eksponowano owe złote łuki. John Schwartzman namówił reżysera, by skorygować scenariusz i częściej filmować je nocą, ponieważ wtedy wyglądają jak „szkatułka z biżuterią”. Łuki owe, według scenografa, doskonale, także za pomocą barw, wyrażają optymizm i ekspansywność powojennej Ameryki. We wspomnianej replice lokalu McDonald'sa okna i drzwi były łatwe do usunięcia, by ułatwić ruchy kamery. Montowanie dekoracji trwało dwa tygodnie. Mieszkańcy Douglasville podziwiali budowlę, która jednak została rozebrana, bo jej elementy użyto do budowy dekoracji pierwszego lokalu franczyzowego Kroca w Des Plaines.

Na parkingu w miasteczku Newnan zbudowano restaurację braci McDonald w San Bernardino, która powstała w 1948 roku. Oryginalny budynek już nie istnieje, odtworzono go na podstawie fotografii. Nie ma zdjęć w kolorze, zdecydowano się więc na złoty napis na szyldzie, co miało zwiastować wygląd późniejszego logo. Zachowano długi parking przed budynkiem. To kolejka na nim robi tak wielkie wrażenie na Krocu, gdy pierwszy raz odwiedza lokal. Budowa dekoracji zajęła sześć tygodni.

Susan Benjamin była odpowiedzialna za wygląd wnętrz i wyposażenie restauracji. Było to skomplikowane, bo akcja toczy się w latach 1954, 1957, 1961 i 1970, a wystrój się zmieniał. Ona także studiowała oryginalny lokal McDonald’sa w Downey. Większe trudności były z zaprojektowaniem linii produkcyjnej speedee system, ponieważ istnieją tylko szczątkowe jej opisy. Tu twórcy zdali się na fantazję i nawiązania do późniejszych projektów.

Jason Davis odpowiadał za wygląd dań McDonald'sa, sporządzanych według oryginalnych przepisów, oraz za ich przygotowanie. Skorzystano z usług firmy z Atlanty Loaded Burger, której pracownicy serwowali dania w miarę potrzeb. Dania musiały wyglądać na domową robotę i nie przypominały dzisiejszych skrajnie zestandaryzowanych burgerów. Sporządzono także setki charakterystycznych kubków i pojemników. Udało się wykorzystać oryginalny multimikser, który w filmie sprzedaje Ray.

Choreografka Kiki Ely („Drumline” „Stomp the Yard”) czuwała nad „baletem burgerów”, czyli ruchami personelu przy linii produkcyjnej i na sali restauracyjnej, co ćwiczono na boisku do tenisa.

O aktorach

Michael Keaton (Ray Kroc)

Właśc. Michael Douglas. Amerykański aktor, ur. 9.09.1951 roku w Coraopolis pod Pittsburgiem. Studiował retorykę na Kent State University. Porzucił szkołę, występował w nocnych lokalach jako komik, pisał teksty skeczów. Na ekranie od 1982 roku. Zwłaszcza na początku lat 90. zaimponował wszechstronnością, tworząc wiele ról komediowych („Sok z żuka”), występując w adaptacji szekspirowskiego „Wiele hałasu o nic” (1993) Kennetha Branagha czy tworząc dramatyczną rolę narkomana w „Niespotykanie trzeźwym człowieku” (1988). Odniósł komercyjny sukces rolą Batmana. W 2015 rozpoczął nowy etap kariery występem w „Birdmanie”, za który to występ zdobył Złoty Glob i otrzymał nominację do Oscara dla najlepszego aktora pierwszoplanowego. Do jego ulubionych zajęć należy wędkarstwo i jazda konna.

Filmografia:

1975 – Mister Robert's Neighborhood (serial TV, odc. 1435, prem. TV 18.04.1975), 1976 – All's Fair (serial TV, 6 odc. w latach 1976–1977), 1977 – Klein Time (TV), Mary Hartman, Mary Hartman (serial TV, odc. 2/90, prem. TV 4.02.1977), Maude (serial TV, odc. Arthur's Crisis, prem. TV 7.02.1977), 1978 – The Tony Randall Show (serial TV, odc. Eyes of the Law, prem. TV 11.02.1978, odc. Adios, Mr. Chips, prem. TV 4.03.1978), Mary (serial TV), A Different Approach (kr.m.), Rabbit Test, Family (serial TV, odc. Gifts, prem. TV 21.12.1978), 1979 – Working Stiffs (serial TV, 9 odc. w 1979 roku), Studs Lonigan (miniserial TV), Mary Tyler Moore Hour (serial TV, 11 odc. w 1979 roku), 1982 – Report to Murphy (serial TV, 6 odc. w 1982 roku), Night Shift (wideo, TVP: Nocna zmiana), 1983 – Mr. Mom (wideo, TVP: Pan mamuśka), 1984 – Johnny Dangerously (wideo, Polsat: Niebezpieczny Johnny), 1986 – Gung Ho (wideo: Gung Ho), Touch and Go (wideo: O mały włos), 1987 – The Squeeze, 1988 – Beetlejuice (wideo, DVD, TVP: Sok z żuka), Clean and Sober (wideo, TVP: Niespotykanie trzeźwy człowiek), 1989 – Batman (Batman), The Dream Team, 1990 – Pacific Heights (wideo: Wzgórza Pacyfiku), 1991 – One Good Cop, 1992 – Powrót Batmana (Batman Returns), 1993 – Wiele hałasu o nic (Much Ado About Nothing), Gra o życie (My Life), The Paper (wideo, Polsat: Zawód: dziennikarz), 1994 – Miłosne wybory (Speechless), 1996 – Mężowie i żona (Multiplicity), 1997 – Jackie Brown (Jackie Brown), Inventing the Abbots (wideo, TVP: Abbotowie prawdziwi), 1998 – Co z oczu, to z serca (Out of Sight), Jack Frost (wideo, TVP: Jack Frost), W akcie desperacji (Desperate Measures), 2000 – A Shot at Glory (wideo, DVD: Zwycięski gol), 2001 – Simpsons (serial TV, Canal+: Simpsonowie, odc. Pokey Mom, prem. TV 14.01.2001, tylko głos), 2002 – Live from Baghdad (TV, TVP: Na żywo z Bagdadu), Frasier (serial TV, odc. Wheels of Fortune, prem. TV 26.02.2002), 2003 – King of the Hill (serial TV, Canal+: Bobby kontra wapniaki, odc. Pigmalion, prem. TV 23.01.2003, tylko głos), Gary the Rat (serial TV, odc. Catch Me If You Can, prem. TV 23.10.2003), 2004 – Córka prezydenta (First Daughter), 2005 – Game 6 (DVD: Szósty mecz), Garbi super bryka (Herbie: Fully Loaded), Głosy (White Noise), Quicksand (DVD: Ruchome piaski), 2006 – The Last Time, Auta (Cars, tylko głos), Tenacious D: Time Fixers (kr.m.), 2007 – The Company (miniserial TV, Canal+: Firma CIA), 2008 – The Merry Gentleman, 2009 – Absolwentka (Post-Grad), 2010 – Toy Story 3 (Toy Story 3, tylko głos), Policja zastępcza (The Other Guys), 2011 – Hawaiian Romance (kr.m., tylko głos), 30 Rock (serial TV, Rockeffeler Plaza 30, odc. 100: Part 1, prem. TV 21.04.2011, odc. 100: Part 2, prem. TV 21.04.2011), Noah (tylko głos), 2013 – Penthouse North, Clear History (TV, HBO: Co było, a nie jest), 2014 – Need for Speed, RoboCop (RoboCop), Birdman (Birdman), 2015 – Spotlight (Spotlight), Prom Queen (kr.m.), Minionki (Minions, tylko głos), Binky Nelson Unpacified (wideo, kr.m., tylko głos), 2016 – McImperium (The Founder), American Assassin (w realizacji), Spider-Man: Homecoming (w relizacji)

John Carrol Lynch (Maurice „Mac” McDonald)

Wybitny aktor charakterystyczny John Carroll Lynch urodził się 1 sierpnia 1963 roku w Boulder (Kolorado). Większość młodości spędził w Minneapolis (Minnesota), gdzie studiował. Podczas nauki odkrył swój talent aktorski i wziął udział w szkolnym przesłuchaniu do szkoły aktorskiej. Występował głównie w Guthrie Theater w Minneapolis, często w repertuarze szekspirowskim. W 1996 roku wystąpił w „Fargo” (1996), co spowodowało, że doceniono jego talent jako aktora charakterystycznego.

Filmografia (wybór):

1993 – Grumpy Old Men (wideo, DVD, TVP: Dwaj zgryźliwi tetrycy), 1995 – The Cure (wideo: Wyprawa po życie), In the Line of Duty: Hunt for Justice (TV), 1996 – Murder One (serial TV, odc. Chapter Thirteen, prem. TV 5.02.1996), Frasier (serial TV, odc. The Show Where Diane Comes Back, prem. TV 13.02.1996), The Client (serial TV, odc. Damn Yankees, prem. TV 19.03.1996), Voice from the Grave (TV), A Friend's Betrayal (TV), Beautiful Girls (wideo: Piękne dziewczyny), Fargo (Fargo), Fan (The Fan), Shaughnessy (TV, Polsat: Żelazny szeryf), Feeling Minnesota (Feeling Minnesota), 1997 – Wulkan (Volcano), Dead Men Can't Dance, 1998 – Nagi człowiek (The Naked Man), Kod Merkury (Mercury Rising), 1999 – Tuesdays with Morrie (TV), Lare Last Night (TV), 2000 – 60 sekund (Gone in Sixty Seconds), 2001 – Bubble Boy, 2002 – Bug (DVD: Robak), 2003 – Gothika (Gothika), 2007 – Things We Lost in the Fire (DVD: Druga szansa), Zodiak (Zodiac), 2008 – Gran Torino (Gran Torino), The Prince of Motor City (TV), 2010 – Hesher, 2011 – Paul, 2013 – Highland Park, 2015 – The Invitation (DVD: Zaproszenie), 2016 – McImperium (The Founder), The Architect, White Orchid (w realizacji), Anything (w realizacji), Channel Zero (serial TV, w realizacji)

Laura Dern (Ethel Kroc)

Córka aktorskiej pary Dennis Dern–Diane Ladd. Urodziła się 10.02.1967 w Los Angeles. Dwukrotnie zdobyła nominację do Oscara (1992, 2015) oraz trzykrotnie Złoty Glob. Ulubiona aktorka Davida Lyncha („Dzikość serca“, „Blue Velvet“, „Inland Empire“). Wyjątkowo wszechstronna – sprawdza się w repertuarze dramatycznym i komediowym. W latach 2005–2013 była żoną cenionego muzyka Bena Harpera.

Filmografia (wybór):

1972 – White Lightning (TVP: Biała błyskawica), 1974 – Alicja już tu nie mieszka (Alice Doesn't Live Here Anymore), 1980 – Foxes (wideo, Polsat: Lisice), 1981 – Shannon (serial TV, odc. Gotham Swansong, prem. TV 11.11.1981), 1982 – Ladies and Gentlemen, Fabulous Stains, 1983 – Grizzly II: The Concert, Happy Endings (TV), 1984 – Teachers (wideo: Nauczyciele), The Three Wishes of Billy Grier (TV), 1985 – The Mask (wideo, TVP, Polsat: Maska), Smooth Talk (wideo: Gładkie słówka), 1986 – Blue Velvet (Blue Velvet), 1988 – Haunted Summer (wideo, TVP: Nawiedzone lato), 1989 – Fat Man and Little Boy (wideo: Grubas i smarkacz) Nightmare Classics (serial TV, odc. The Strange Case of Dr. Jekyll and Mr. Hyde, prem. TV 29.10.1989), 1990 – Dzikość serca (Wild at Heart), Industrial Symphony No. 1: The Dream of the Brokenhearted (TV, śr.m.), 1991 – Rambling Rose (wideo, TVP, Polsat: Historia Rose), 1992 – Afterburn (TV, TVP: Przerwany lot F-16), 1993 – Park jurajski (Jurassic Park), Fallen Angels (DVD: Upadłe anioły, odc. Murder, Obliquely, prem. TV, 19.09.1993), Doskonały świat (A Perfect World), 1995 – Down Came a Balckbird (TV), Frasier (serial TV, odc. Sleeping with the Enemy, prem. TV 14. 10.1995, tylko głos), 1996 – Bastard Out of Carolina (TV, tylko głos), Citizen Ruth (wideo: Obywatelka Ruth, TVP: Złe i gorsze), The Siege at Ruby Ridge (TV, TVP: Oblężenie Ruby Ridge), 1997 – Ellen (serial TV, odc. The Puppy Episode: Part 1, prem. TV 30.04.1997, odc. The Puppy Episode: Part 2, prem. TV 30.04.1997, 1998 – The Larry Sanders Show (serial TV, odc. I Buried Sid, prem. TV 3.05.1998), The Baby Dance (TV, TVP: Dwie matki), 1999 – October Sky (wideo, TVN: Dogonić kosmos), A Season for Miracles (TV), 2000 – Doktor T. i kobiety (Dr. T & the Women), 2001 – Daddy and Them (wideo: Zdrowie taty), Park jurajski 3 (Jurassic Park III), Within These Walls (TV), Novocaine (DVD: Nowokaina), Focus, I Am Sam (wideo, TVP: Sam), 2002 – Goose (kr.m., wideo), Damaged Care (TV, DVD: Polisa śmierci), 2004 – We Don't Live Here Anymore (DVD: Już tu nie mieszkamy), 2005 – Happy Endings (DVD; Szczęśliwe zakończenia), 2006 – Inland Epire (Inland Empire), Lonely Hearts (DVD: Samotne serca), 2007 – Year of the Dog (DVD: Rok psa), More Things That Happened (śr.m., wideo), 2008 – Recount (DVD: Decydujący głos), 2009 – Tenderness (DVD: Piętno przeszłości), 2010 – Everything Must Go (TVP: Na sprzedaż), Poznaj naszą rodzinkę (Little Fockers), 2012 – Mistrz (The Master), 2013 – Back Beyond (kr.m.), 2014 – Dzika droga (Wild), 99 Homes, When the Game Stands Tall (DVD: Gdy stawka jest wysoka), Gwiazd naszych wina (The Fault in Our Stars), 2015 – Strings, 2016 – McImperium (The Founder), The Tale (w realizacji), Star Wars: Episode VIII (w realizacji), Big Little Lies (serial TV, w realizacji)

Linda Cardellini (Joan Smith)

Linda Edna Cardellini urodziła się w Redwood City 25.06.1975 roku. Uczęszczała do liceum świętego Franciszka w Mountain View, CA. Później trafiła na Loyola Marymount University. W filmie zadebiutowała w 1996 roku w serialu „Bone Chillers”, jednak dostrzeżona i doceniona została dopiero w 2002 roku, kiedy to zagrała w filmie „Scooby Doo”, który odniósł spory komercyjny sukces. Dzięki tej roli w 2003 roku dostała rolę pielęgniarki Samanthy w serialu „Ostry dyżur”, która to rola przyniosła jej wielką popularność. W następnych latach starała się wybierać ambitniejsze projekty, np. miniserial „Księżyc Komanczów”, a zwłaszcza serial „Bloodline”.

Filmografia:

1996 – Bone Chillers (serial TV, 8 odc. w 1996 roku), 1997 – Good Burger (wideo: Operacja „Hamburger”), 1998 – Strangeland, 1999 – The Prince and the Surfer, 2000 – Scooby-Doo (Scooby-Doo), 2001 – Legalna blondynka (Legally Blonde), The Unsaid, 2003 – Certainly Not a Fairytale (kr.m.), E.R. (serial TV, Polsat, TVP: Ostry dyżur, 126 odc. w latach 2003–2009), 2004 – Scooby-Doo 2: Potwory na gigancie (Scooby-Doo 2: Monsters Unleashed), LolliLove, Jiminy Glick in Lalawood (DVD: Jiminy Glick w Lalawood), 2005 – American Gun (DVD: Broń dla każdego), Grandma's Boy (DVD: Babcisynek), 2006 – Tajemnica Brokeback Mountain (Brokeback Mountain), 2007 – Human Giant (serial TV, odc. Mind Explosion), 2008 – Comanche Moon (miniserial TV, Polsat: Księżyc Komanczów), The Lazarus Project, 2009 – The Goode Family (serial TV, odc. w 2009 roku), Cupid (serial TV, odc, My Fair Masseuse, prem. TV 16.06.2009), 2010 – Super, 2011 – Return, 2013 – Ona (Her, tylko głos), 2013 – 2015 – Tata kontra tata (Daddy's Home), Bloodline (serial TV, 24 odc. w latach 2015–2017), 2016 – McImperium (The Founder), 2017 – Lost in Austin (w realizacji)

O twórcy filmu

John Lee Hancock (reżyseria)

Scenarzysta, reżyser i producent. Urodził się 15.12.1956 w Lakeview w Teksasie. Próbował kariery sportowej jako futbolista, ukończył prawo i cztery lata pracował w zawodzie, ale w końcu wybrał świat filmu. Współpracował jako scenarzysta z Clintem Eastwoodem („Doskonały świat”, „Północ w ogrodzie dobra i zła”). Odniósł sukces zwłaszcza filmami „Wielki Mike” (Oscar dla Sandry Bullock) i „Ratując pana Banksa” z Tomem Hanksem i Emmą Thompson.

Filmografia (jako reżyser):

1991 – Hard Time Romance, 1998 – L.A. Doctors (serial TV, Lekarze z Los Angeles), 2000 – Falcone (serial TV), 2002 – The Rookie (wideo, Polsat: Debiutant), 2004 – The Alamo (DVD: Alamo), 2009 – The Blind Side (DVD, TVP, TVN: Wielki Mike), 2013 – Ratując pana Banksa (Saving Mr. Banks), 2016 – McImperium (The Founder)
20

