

Nowe Horyzonty

EUREKA

REŻYSERIA

SHINJI AOYAMA

W KINACH OD 10 STYCZNIA 2003

DYSTRYBUCJA W POLSCE

GUTEK FILM

ul. Zamenhofa 1, 00-153 Warszawa

tel.: (+4822) 636 25 00, 636 25 02, fax: (+4822) 635 20 01

e-mail: gutekfilm@gutekfilm.com.pl <http://www.gutekfilm.com.pl>

EUREKA

scenariusz i reżyseria

Shinji Aoyama

zdjęcia

Masaki Tamura

muzyka

Shinji Aoyama

Albert Ayler

Jim O'Rourke

Isao Yamada

montaż

Shinji Aoyama

dźwięk

Nobuyuki Kikuchi

scenografia

Takeshi Shimizu

występują

Koji Yakusho

Makoto Sawai

Aoi Miyazaki

Kozue Tamura

Masaru Miyazaki

Naoki Tamura

Yoichiro Saito

Akihiko

Sayuri Kokusho

Yumiko

Ken Mitsuishi

Shigeo

oraz

**Gô Riju, Yutaka Matsushige, Sansei Shiomi, Kimie Shingyoji,
Miyuki Matsuda, Machiko Ono**

producenci

Takenori Sento

Philippe Avril

film wyprodukowany przez
J Works
Dentsu Inc.
Imagica Corp.
Suncent CinemaWorks
Tokyo Theaters Company
Les Films de L'Observatoire

festiwale
Cannes 2000
Monachium 2000
Toronto 2000
Camerimage 2000
Singapur 2001

nagrody
MFF Cannes 2000 – nagroda FIPRESCI i nagroda jury ekumenicznego
MFF Singapur 2001 – nagroda Silver Screen dla najlepszego azjatyckiego filmu

Japonia
rok produkcji: 2000
czas trwania: 217 minut
kolor – Dolby SR – 1: 2,35

Ten film to modlitwa za współczesnego człowieka, który poszukuje odwagi do tego, by móc dalej żyć.

Shinji Aoyama

Eureka jest jednym z najbardziej niezwykłych filmów ostatnich lat. Jest to, rozgrywająca się w hipnotycznym rytmie i utrzymana w kolorach sepii, historia podróży przez współczesną Japonię trójki bohaterów, którzy jako jedyni przeżyli zamach terrorystyczny i próbują po szoku wywołanym zetknięciem ze śmiercią, powrócić do życia.

W Kiusiu, niedużym mieście w południowo-wschodniej Japonii, psychopatyczny morderca porywa miejski autobus. Z okrutnej rzezi pasażerów uchodzi z życiem tylko trójka: kierowca autobusu i dwoje rodzeństwa. Po strzelaninie, kierowca, niezdolny dłużej normalnie żyć, wprowadza się do nich. Po pewnym czasie kupuje stary autobus, który po remoncie wspaniale nadaje się na długie wycieczki. Jednak okrutne wspomnienia z przeszłości są nadal żywe... Cała trójka wyrusza w drogę, aby doznać oczyszczenia. Albo zapomnieć.

Japoński reżyser cierpliwie i konsekwentnie tropi zarówno psychiczne załamanie, jak i stopniowe wychodzenie oraz otrząsanie się po tragicznych wydarzeniach. Mówi o tych, którym trudno wrócić do normalnego życia w społeczeństwie i którzy umieją odnaleźć się jedynie w środowisku ludzi podobnych do nich. W olśniewający sposób potrafi wykorzystać walory czarno-białej taśmy i tonację sepii.

GŁOSY PRASY

Eureka Shinji Aoyamy to trwająca trzy i pół godziny mroczna filmowa medytacja na temat przeżytej tragedii i procesu psychicznego uzdrowienia (...). Choć na ekranie oglądamy zmieniające się krajobrazy, zlewają się one w jednostajny, zimny pejzaż. Oglądając film, tracimy poczucie czasu. Nie jesteśmy pewni, czy scena trwała trzy czy może trzydzieści minut. Jest to oczywiście celowy zabieg reżysera. Aoyama pokazuje bowiem świat widziany oczyma ludzi, którzy przeżyli tragedię i stracili chęć do życia (...). Według samego reżysera, jednym ze źródeł inspiracji był dla niego dramat, który rozegrał się w tokijskim metrze w 1995 roku po rozpyleniu tam przez terrorystów trującego gazu. Wydaje się jednak, że film jest także odbiciem wciąż żywej w Japonii tragedii Hiroszimy.

Stephen Holden, „New York Times” 4.05.2001

Jedynym krytykiem, który nigdy się nie myli, jest czas. Niemniej wszystko wskazuje na to, że Eureka Shinji Aoyamy wejdzie do kanonu światowego kina pierwszej dekady XXI wieku. Film trwa 3 godziny 40 minut, ale jest tak wciągający, że wydaje się o wiele krótszy. Twórca podjął wieczny, zwodniczo prosty temat – pragnienie zbawienia – który rozwija z siłą i wnikliwością godną Dostojewskiego. Ten film może się stać dla widza głębokim doświadczeniem wewnętrznym, które zmienia spojrzenie na świat, jak często mówią ci, którzy poznali Dekalog Krzysztofa Kieślowskiego. „Wkrótce nadejdzie fala przyływu, która nas wszystkich porwie” - mówi w jednej z pierwszych scen filmu dziewczyna. Zapowiedź Kozue wydaje się wynikać z prognozy pogody, jednak wkrótce ona i jej starszy brat Naoki staną w obliczu prawdziwego dramatu. Znajdą się w autobusie, nad którym kontrolę przejmie szalony morderca.

Gdy do akcji wkracza policja, sześćcioro ludzi, między innymi jeden funkcjonariusz i sam porywacz, ginie tragiczną śmiercią. Przy życiu zostaje tylko kierowca autobusu Makoto Sawai oraz rodzeństwo Kozue i Naoki. Kierowca, który sprawia wrażenie miłego, normalnego człowieka, zaczyna się czuć winny – jako ten, który przeżył, gdy tylu niewinnych ludzi zginęło. Dramatyczne doświadczenie załamało go i Sawai gdzieś przepada. Gdy po dwóch latach wraca do rodzinnego miasta (...) zamieszkuje wraz z osieroconymi Kozue i Naoki w ruinach ich domu; od czasu tragedii rodzeństwo nie chodzi do szkoły. Na nich trauma również zostawiła głęboki ślad: chłopak i dziewczyna milczą jak zakłęci. Sawai podejmuje trud duchowej przemiany – chce zrzucić z siebie poczucie winy za nieszczęście, z którego przez przypadek uszedł z życiem i otrząsnąć się z żalu po stracie narzeczonej. Pragnie również pomóc Kozue i Naoki wrócić do normalnego życia. Sawai powoli zaczyna rozumieć, że los człowieka kształtują nie tylko dobre i złe okoliczności, szczęśliwe i nieszczęśliwe przypadki, ale także jego własne decyzje i wolny wybór.

Kevin Thomas, „Los Angeles Times” 4.05.2001

W filmie Eureka Shinji Aoyamy odnajdujemy jakże rzadko dziś spotykaną w kinie wrażliwość i aurę tajemnicy. Film Aoyamy to swoiste połączenie Poszukiwaczy Forda i Piętna śmierci Akira Kurosawy. Reżyser wzbogacił go nerwowym rytmem i atmosferą niepokoju towarzyszącą nam na przełomie wieków. Film pokazuje losy trójki bohaterów - kierowcy i dwójki dzieci, którzy jako jedyni przeżyli atak psychopaty na pasażerów autobusu. Próbuje sobie poradzić z tragedią, która ich dotknęła i rozpocząć nowe życie (...). Przeżyta tragedia na zawsze połączyła trójkę bohaterów, oddzielając ich jednocześnie niewidzialnym murem od innych ludzi (...). Bohaterowie zaczynają rozumieć, że jedynie całkowite zerwanie z przeszłością pozwoli im zaleczyć rany. Makato kupuje stary autobus, i bohaterowie, do których dołącza kuzyn rodzeństwa, wyruszają w podróż. Od tego momentu Eureka zamienia się w film drogi. Oczywiście jest to również podróż wewnątrz ludzkiej duszy, gdzie, w ujęciu Freudowskim, Eros i Tanatos walczą o władzę nad psychiką bohaterów, a w konsekwencji także o przyszłość świata. Po obejrzeniu Eureka wraca nam wiara w to, że prawdziwa bliskość między ludźmi jest możliwa i że bezwarunkowa miłość jest silniejsza od chciwości i cynizmu. Dostrzegamy także, jak niezwykle ważna w naszym życiu jest empatia. Pokusa, by odczytywać postać Makato jako świętego, a przynajmniej jako metaforę ojca, którego dzieci bardzo potrzebują, jest bardzo silna. Jednak reżyser pokazuje go jako zwykłego człowieka, który stara się odpowiedzieć na proste pytanie „Dlaczego to właśnie ja przeżyłem?” i walczy z wynikającym z tego pytania poczuciem winy. Bohater zdaje sobie sprawę, że możliwe są tylko dwie odpowiedzi: „Zostałem ocalony po to, by ulżyć innym w cierpieniu lub po to, by zadawać im rany, których sam doznałem” (...).

Aoyama w jednym z wywiadów stwierdził, że interesowało go pokazanie skutków bezsensownej zbrodni, takiej jak ta, która miała miejsce w tokijskim metrze, po wpuszczeniu tam przez terrorystów trującego gazu. Akcja Eureka nie rozgrywa się jednak w dużym mieście. Bohaterowie przemierzają rozległe i słabo zaludnione obszary na wyspie Kiusiu. Reżyser pragnął w ten sposób podkreślić kruchość ludzkiego życia i emocjonalny chłód, który bohaterowie muszą pokonać, aby poznać samych siebie.

Połączenie rozległych, pustych przestrzeni i bardzo żywych detali, a także sposób montażu, sprawia, że oglądając Eureka czujemy się tak, jak byśmy byli pogrążeni we śnie. Reżyser na trzy i pół godziny zabiera nas w podróż do innego świata. Ten świat jest tak fascynujący, że w ogóle nie mamy ochoty go opuszczać.

Siłę filmu stanowią niesamowicie piękne zdjęcia, a także sama historia, w której radość i ból są ze sobą nierozłącznie powiązane. Największe wrażenie wywołują jednak wspaniałe kreacje aktorskie trójki głównych bohaterów.

Amy Taubin, „The Village Voice” 27.04.2001

Eureka to niezwykle dziwny i piękny film. Epicki sen śniony w hipnotyzująco-powolnym tempie. (...) Po pokazie w Cannes można było usłyszeć, że nic złego by się nie stało, gdyby reżyser skrócił swój trzy i pół godzinny film o 30, 60 albo nawet 90 minut. „Dlaczego on musi być taki długi?” mówiono. To świadomy zamysł. To właśnie w tym kryje się poezja Eureka - w tej przedziwnej, tajemniczej atmosferze, w tej pełnej przestrzeni, nieśpiesznej narracji.

Peter Bradshaw, „Guardian” 26.10.2001

MÓWI SHINJI AOYAMA

Narodziny projektu

Producent Takemori Sento pracował ze mną przy moim reżyserskim debiucie Helpless. Po kilkuletniej przerwie zaprosił mnie ponownie do współpracy.

W tamtym czasie w mojej głowie bez przerwy rozbrzmiewała muzyka z różnych rockowych płyt, zwłaszcza z „Daydream Nation” Sonic Youth i „Eureka” Jima O'Rourke. Często też chodził mi po głowie film Poszukiwacze Johna Forda.

Potem spotkałem się z Koji Yakusho, który grał główne role w kilku filmach Kiyoshi Kurosawy. Pracowałem kiedyś jako asystent Kiyoshi i jego styl wywarł na mnie wielki wpływ.

Koji Yakusho wyraził zainteresowanie zrobieniem ze mną filmu na wyspie Kiusiu, z której obaj pochodzimy. Moim zdaniem krajobrazy i dialekt Kiusiu są bardzo ważnymi elementami tego filmu. Tam kiedyś mieszkałem i tam też nakręciłem Helpless. Gdyby nie ten lokalny dialekt, nie potrafiłbym wpleść w tę historię prawdziwych emocji. Pojechaliśmy tam razem i zaczęliśmy pracować nad scenariuszem.

Mieszkańcy Kiusiu opowiadali mi różne historie. Dwie spośród nich szczególnie mnie zainteresowały. Jedną z nich była opowieść o osobistym upadku i uczuciu bezradności ludzi, którzy przeżyli ciężki wypadek. Druga opowiadała o ludziach, którzy walczą o to, by rozpocząć życie od nowa. Postanowiłem, połączyć je ze sobą w jedną historię, którą napisałem w lokalnym dialekcie.

Praca nad scenariuszem rozpoczęła się w bardzo prosty sposób. Pragnąłem sfilmować autobus, który nigdy się nie zatrzymuje. Ponieważ historia ma dwie części, jednego autobusu użyłem do sceny porwania, a drugiego przy kręceniu scen pokazujących „ponowne narodziny” kierowcy i dzieci.

Chciałem zrobić ten film używając najbardziej podstawowych środków. Dlatego zdecydowałem się na czarno-białe zdjęcia (tak naprawdę są one w kolorze sepii, gdyż kręciliśmy na kolorowej taśmie). Obecnie w Japonii mało kto kręci w ten sposób, ale w latach sześćdziesiątych i siedemdziesiątych było to bardzo popularne.

Autora zdjęć Masaki Tamura i mnie łączy duchowa więź. Rozumiemy się bez słów. Prawie wcale nie musiałem udzielać mu technicznych wskazówek. Jego wkład w film jest większy niż mogłem to sobie wyobrazić.

Główne tematy

Ten film to modlitwa za współczesnego człowieka, który poszukuje odwagi do tego, by móc dalej żyć.

Zbrodnia zostaje popełniona niespodziewanie, przypomina trzęsienie ziemi czy wybuch wulkanu. Odmienia los trzech osób, które przedtem żyły zupełnie normalnie. Atakuje ich jak potężna fala, unosi ich ze sobą nie pozwalając wrócić do tego, co było wcześniej. Pograżeni w rozpacz wyruszają w podróż, która będzie ich zmartwychwstaniem.

W poprzednich filmach opowiadałem historie ludzi nieprzystosowanych do życia w powojennej Japonii. W filmie Eureka dodałem do tego modlitwę o życie i pragnienie duchowego odrodzenia.

Liczba 4 odgrywa w filmie zasadniczą rolę. Mamy czterech głównych bohaterów, widzimy cztery groby na podwórzu.

Liczba 4 rządzi przeznaczeniem, przynajmniej w pierwszej części filmu. W języku japońskim liczbę 4 wymawia się „shi”, co może także oznaczać „śmierć”. Liczba ta, to także symbol tradycyjnej rodziny (dwoje rodziców i dwoje dzieci). W ciągu ostatnich dwudziestu lat tradycyjna rodzina uległa rozkładowi, a liczba 4 straciła swe znaczenie.

Praca z aktorami

Najważniejszy przy robieniu filmu jest dla mnie głos aktora. Scenariusz ożywa dopiero wtedy, gdy aktorzy zaczynają nad nim pracować, dając nam, widzom możliwość odbioru wszystkich subtelnych emocji odczuwanych przez bohaterów filmu. Przed rozpoczęciem zdjęć, wprowadzam zmiany w scenariuszu dopasowując go do cech osobowych aktorów. Nawet później, gdy już kręcimy, często zmieniam dialogi tak, by odpowiadały charakterowi danego aktora.

Przed nakręceniem sceny nigdy nie powtarzam jej więcej niż trzy razy. Chodzi mi o odnalezienie idealnego tempa i rytmu. Zazwyczaj staram się jednak kręcić dane ujęcie tylko jeden raz.

W mojej wyobraźni aktorzy stają się bohaterami filmu i dlatego bardzo rzadko mam uwagi do sposobu, w który grają.

Nie sądzę zresztą, aby istniał jakiś jeden, „właściwy” sposób pracy z aktorami.

Yoichiro Saito, który zagrał kuzyna Akihiko, to mój aktor-fetysz. Poczynając od Helpless zagrał w kilku moich filmach.

W filmie Eureka poznajemy i patrzymy na Kiusiu jego oczami, oczami osoby, która przybywa z zewnątrz. Jest on bardzo ważną postacią. W Poszukiwaczach podobną rolę odgrywał bohater grany przez Johna Wayne’a.

Jestem wielbicielem talentu Koji Yakusho, który gra kierowcę. Cenię go zwłaszcza za role w filmach Kiyoshi Kurosawy. W Eureka zastępuje on dzieciom zarówno ojca, jak i matkę. Z upływem czasu role się odwracają i to on staje się dzieckiem poznanych dzieci. Na końcu filmu mówi do Kozue: „Chodźmy do domu”, zupełnie tak, jak John Wayne do Natalie Wood w ostatniej scenie Poszukiwaczy. Bo tak naprawdę, choć może na to nie wygląda, Eureka jest westernem.

materiały promocyjne producenta

TWÓRCY FILMU

SHINJI AOYAMA

Urodzony 13 lipca 1964 roku w Japonii. Pierwsze filmy, na taśmie 8 mm, zaczął kręcić będąc jeszcze studentem Rikkyo University. Po skończeniu studiów pracował jako asystent reżysera i krytyk filmowy. Jego pełnometrażowy debiut to *Helpless* (nagroda japońskiego przemysłu filmowego), pokazywany m.in. na festiwalu w Toronto. Nakręcił także *Desert Moon* i *Yokohama Mike – A Forest with No Name*. Aoyama, realizujący dwa filmy rocznie, podejmuje temat współczesnej japońskiej rodziny w obliczu kryzysu ekonomicznego i zaniku wartości.

Filmografia

Kyokasho ni nai! (1995)
Helpless (1996)
Chinpira (1996)
Waga mune ni kyoki ari (1996)
Wild Life (1997)
Tsumetai chi (1997)
Sheidi gurobu/Shady Grove (1999)
Enbamingu/Embalming (1999)
June 12 1998 (1999)
Eureka (2000)
Desert Moon (2001)
Hama Maiku – namae no nai mori/Yokohama Mike – A Forest with No Name (2002)

KOJI YAKUSHO

Urodzony 1 stycznia 1956 roku w Japonii. Aktor. Zdobywca licznych nagród: za role w filmach *Shall We Dansu?*, *Sleeping Man* i *Schabu goudo* zdobył ich łącznie 14. Laureat nagrody japońskiego Ministra Edukacji, Nauki, Sportu i Kultury w kategorii – Kino za rok 1998. Na festiwalu w Tokio w 1997 został najlepszym aktorem w filmie *Kyua*, a na międzynarodowym festiwalu w Chicago w 2001 zdobył nagrodę Srebrnego Hugo dla

najlepszego aktora za film *Akai hashi no shita no nurui mizu*.

Filmografia

Nippon Sengoshi - Madamu onboro no Seikatsu (1970; reż. Shohei Imamura)
Himeyuri no tô (1982; reż. Tadashi Imai)
Tampopo (1985; reż. Juzo Itami)
Onna sakasemasu (1987; reż. Azuma Morisaki)
Pod severnym siyaniem / Under Aurora (1990; reż. Petras Abukiavicus, Toshio Goto, Sergei Vronsky)
Gurenbana (1993; reż. Mamoru Watanabe)
Kamikaze Taxi (1995; reż. Masato Harada)
Nemuru otoko (1996; reż. Kôhei Oguri)
Shall We Dansu? / Shall We Dance? (1997; reż. Masayuki Suo)
Bounce ko gals (1997; reż. Masato Harada)
Kyua (1997; reż. Kiyoshi Kurosawa)
Unagi (1997; reż. Shohei Imamura)
Shitsurakuen (1997; reż. Yoshimitsu Morita)
Kizuna (1998; reż. Kichitaro Negishi)
Dora-heita (1999; reż. Kon Ichikawa)
Kinyu fushoku retto: Jubaku / Jubaku: Spellbound (1999; reż. Masato Harada)
Tadon to chikuwa (1999; reż. Jun Ichikawa)
Karisuma / Charisma (1999; reż. Kiyoshi Kurosawa)
Ningen gokaku / License to Live (1999; reż. Kiyoshi Kurosawa)
Eureka (2000; reż. Shinji Aoyama)
Korei / Seance (2000; reż. Kiyoshi Kurosawa)
Swing Man (2000; reż. Tetsu Maeda)
Akai hashi no shita no nurui mizu / Warm Water Under a Red Bridge (2001; reż. Shohei Imamura)

Kairo / Pulse (2001; reż. Kiyoshi Kurosawa)

Totsunyuseyo! Asama sanso jiken
(2002; reż. Masato Harada)

AOI MIYAZAKI

Urodzona 30 listopada 1985 roku w Tokio. Aktorka.

Filmografia

Ano natsu no hi (1999; reż. Nobuhiko Obayashi)

Eureka (2000; reż. Shinji Aoyama)

Hatachi no kekkon (2000, serial TV; reż. Masakazu Eguchi, Shinichi Iijima, Satoru Nakajima)

Swing Man (2000; reż. Tetsu Maeda)

Fureh fureh jinsei! (2001, serial TV; reż. Kazuhiro Mori, Hiroshi Tomizuka)

Gaichu / Harmful Insect (2001; reż. Akihiko Shiota)

MASARU MIYAZAKI

Urodzony 9 czerwca 1983 roku w Tokio. Aktor.

Filmografia

Eureka (2000; reż. Shinji Aoyama)