

OGRÓD ROZKOSZY ZIEMSKICH

(The Garden Of Earthly Delights)

REŻYSERIA
LECH MAJEWSKI

W KINACH OD 12 MARCA 2004

DYSTRYBUCJA W POLSCE


GUTEK FILM

ul. Zamenhofska 1, 00-153 Warszawa

tel.: (+4822) 536 92 00, fax: (+4822) 635 20 01

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

reżyseria, scenariusz, zdjęcia
Lech Majewski

muzyka
Lech Majewski, Józef Skrzek

montaż
Eliot Ems

dźwięk
Jeremy Adamson
Lech Branski
Grzegorz Lindeman

scenografia
Susanna Codognato
Lech Majewski

kostiumy
Catherine Buyse Dian

występują
Claudine Spiteri Claudine
Chris Nightingale Chris
Barry Chipperfield
Novella Martinoli

producenci
Guido Cerasuolo
Lech Majewski

współproducent
Ben Gibson

film wyprodukowany przez
Mestiere Cinema, Wenecja
Metaphysics Ltd., Londyn

koprodukcja
Telewizja Polska S.A.
WFDiF, Warszawa
Multimedia Park, Turyn

Włochy / Wielka Brytania / Polska
rok produkcji: 2003
czas trwania: 103 minuty
kolor – Dolby Digital – 1:1,85

Najnowszy film Lecha Majewskiego (*Wojaczek, Angelus*) jest adaptacją jego powieści „Metafizyka”. Jej główni bohaterowie to Luis, inżynier okrętowy, samotnik żyjący w świecie symetrii i arytmetyki, i Bea - Włoszka zafascynowana malarstwem Hieronima Boscha i średniowieczną alchemią. Oboje poszukują swojego miejsca w świecie, próbują na różne sposoby znaleźć i wypowiedzieć prawdę o swoim życiu. Luis kręci kamerą wideo każdą chwilę spędzoną razem, Bea z kolei, próbuje rozszyfrować ukryte w obrazie „Ogród rozkoszy ziemskich” Boscha wskazówki, jak osiągnąć raj za życia, na Ziemi. Podobnie jak w powieści jest w filmie, do którego zdjęcia powstawały w Wenecji i Londynie. Zmianie uległy jedynie imiona bohaterów. Teraz nazywają się oni Claudia i Chris, tak jak aktorzy grający w filmie. Reżyser chciał w ten sposób jeszcze bardziej zbliżyć ich do odtwarzanych postaci. W tym celu ograniczono też filmową ekipę do niezbędnego minimum, w wielu scenach aktorzy kręcili siebie nawzajem. *Zależało mi na wprowadzeniu tak silnego elementu intymności, jakiego dotychczas w tzw. normalnym kinie nie widziałem* – mówił Lech Majewski.

Ogród rozkoszy ziemskich pokazano na festiwalu w Uherskich Hradistach. Został tam wybrany przez widzów do trójki filmów, które chcieliby zobaczyć jeszcze raz. Pierwsze dwa miejsca zajęły arcydzieła światowego kina: *Siódma pieczęć* Bergmana i *Viridiana* Bunuela.

LECH MAJEWSKI O SWOIM FILMIE

Powieść – film

Powieść ma wbudowany w tekście wewnętrzny mechanizm filmowania. Film jest dla niej światem równoległym, ale osobnym. W pewnym sensie film jest konsekwencją powieści. Powieść i film nie konkurują jednak ze sobą, gdyż zajmują zupełnie inne, uzupełniające się punkty widzenia. Dlatego zmianie uległ tytuł (powieść - „Metafizyka”, film - *Ogród rozkoszy ziemskich*) oraz imiona bohaterów: nazywają się teraz tak, jak aktorzy. W filmie zupełnie inaczej zbudowana jest chronologia i konstrukcja całości. W książce od początku wiemy co się stało, w filmie ta wiedza jest odsunięta w czasie. „Metafizyka” ma formę listów pisanych do osoby, która odeszła. *Ogród rozkoszy ziemskich* to uczestniczenie w życiu bohaterów.

Obraz „Ogród rozkoszy ziemskich” Hieronymusa Boscha

Niesie ze sobą tajemnicę wejścia do raju za życia. I zamyka ową tajemnicę na niewielkiej płaszczyźnie. Są ludzie, którzy spędzili lata na badaniach obrazu i napisali grube tomy na jego temat, a mimo to „Ogród rozkoszy ziemskich” nie może zostać do końca zrozumiany. Ja sam analizie obrazu Boscha poświęciłem sporo czasu. Zaczynałem swoją artystyczną drogę jako malarz i malarstwo jest ciągle obecne w moich filmach. Wraz z wiekiem i doświadczeniami, wracam do źródeł.

Wenecja

Zanurzenie realności w nierealności. Moje poczucie bytu w Wenecji ulega całkowitej metamorfozie – dematerializuję się, rozpliwam. Tam mury obrośnięte są obrazami i poezją, można uciec od materii. W Nowym Jorku, bez przerwy uważam by nie rozjechał mnie samochód; w hałasie, pośpiechu nie ma czasu na chwilę refleksji. Wenecja natomiast zamyka swe bramy dla samochodów, obowiązuje w niej inny rodzaj istnienia.

Aktorzy

Obsadę zawsze wybieram instynktownie. Nie potrafię na zimno tego wyjaśnić. Podczas przesłuchań czuję po prostu, że to ta właściwa, najbardziej pasująca osoba. Reszta jest już prosta. Pierwotnie rolę powieściowej Bei miała zagrać Katrin Cartlidge, angielska aktorka znana z takich filmów jak *Nadzy* i *Współlokatorki* Mike'a Leigh czy *Przełamując fale* Larsa von Triera. Była bardzo zainteresowana projektem, jednak na przeszkodzie stanęły jej problemy zdrowotne. Kiedy kończyłem zdjęcia do *Ogrodu...* dowiedziałem się, że zmarła. Może przeczuwała to i dlatego tak zainteresował ją mój scenariusz?

Sposób realizacji

Ograniczyłem ekipę filmową do minimum, nie ze względu na budżet, lecz dlatego, że chciałem po prostu zrobić film bardzo intymny. Pamiętam, jak oglądałem kiedyś album poświęcony Miro. Widziałem jak ten człowiek wstaje z łóżka i zaraz potem maluje coś na skrawkach papieru rozrzuconych po podłodze, tworzy. Ścisnęło mi się serce, że filmowiec nie ma takiej intymności, że podczas jego pracy pełno jest „niepotrzebnych świadków”. Nowoczesna technologia jest pod tym względem wyzwalająca. Dzięki niej udało mi się zachować w *Ogrodzie rozkoszy...* charakter, jaki miała powieść - osobistego pamiętnika bohatera.

Ten sposób realizacji nazwałem na własny użytek Neorealizmem Cyfrowym. To coś, o czym marzyli twórcy francuskiej nowej fali, zmaterializowana „kamera-pióro”.

SYLWETKA REŻYSERA

Lech Majewski reżyseruje w teatrze, operze i kinie. Jest także poetą, prozaikiem i malarzem. Pracuje przede wszystkim za granicą, ale sporadycznie realizuje filmy i spektakle również w Polsce. Największe uznanie oraz 23 nagrody na festiwalach międzynarodowych oraz miejsce i prawo głosu w Europejskiej Akademii Filmowej przyniósł mu czarno-biały obraz *Wojaczek*. W 1978 r. ukończył studia na Wydziale Reżyserii PWSFTviT w Łodzi. W ich trakcie zrealizował etiudy *Bisowanie* i *Grand Hotel* (1975), a absolutoryjna nowela *Zwiastowanie* w filmie *Zapowiedź ciszy* (druga nowela autorstwa Krzysztofa Sowińskiego) stała się jego debiutem fabularnym. Jednocześnie zaczął publikować swoje utwory poetyckie i prozatorskie w „Kulturze”, „Literaturze”, „Twórczości” i „Dialogu”. W 1981 roku ze swoim pełnometrażowym debiutem *Rycerz*, został zaproszony na festiwal sztuk dotyczących średniowiecza, organizowany przez uniwersytet w Cambridge. Jego obraz pokazany został tam obok filmów Wenera Herzoga i Johna Boormana. Z Anglii Majewski już nie wrócił do kraju. Wkrótce przygotował w Londynie przegląd polskiego kina zatytułowany „Uczniowie Wojciecha Hasa”. W 1982 roku na barce na Tamizie przygotował własną wersję „Odysei” Homera. Niedługo potem poznał producenta Milosa Formana i otrzymał ofertę pracy w Hollywood. W 1987 reżyser zaprezentował swój pierwszy amerykański film - *Lot świerkowej gęsi* według powieści własnego autorstwa pt. „Kasztanaja”. Następnie zrealizował gangsterski dramat *Prisoner of Rio* - fragment biografii gangstera z angielskiego napadu stulecia - Ronalda Biggsa, który był również współautorem scenariusza. W 1995 roku napisał scenariusz, a potem pokierował produkcją obrazu *Basquait - taniec ze śmiercią* w reżyserii Juliana Schnabla i z udziałem m.in. Davida Bowie w roli Andy'ego Warhola. Sfilmowana w 1997 roku autobiograficzna opera – „Pokój Saren” (1997), wystawiana jest m.in. w Muzeum Sztuki Współczesnej w Buenos Aires, Museum of Modern Art w Nowym Jorku, Biennale w Wenecji a obecnie w Narodowej Galerii Jeu de Paume w Paryżu. W 1999 roku wyreżyserował w Polsce czarno-biały obraz *Wojaczek*. Otrzymał za niego Nagrodę Don Kichota na Festiwalu Kina Niezależnego w Barcelonie. W 2001 r. reżyser, zaprezentował swój kolejny film - opartą na autentycznej historii opowieść o grupie okultystycznej

działającej na Śląsku w latach 30. i w pierwszych latach powojennych - *Angelus*. Nad scenariuszem tego filmu pracował razem z Ireneuszem Siwińskim oraz Bronisławem Majem. Film został nagrodzony na festiwalu w Łagowie, zdobył Srebrną Żabę na festiwalu Camerimage oraz nagrodę Felliniego. Od początku swojej kariery artystycznej Majewski pracuje w teatrze. Po wyjeździe z Polski pracował na scenach w Anglii, USA, Niemczech, na Litwie i we Włoszech. Jest autorem kilku tomów poezji, publikuje także powieści. Dotychczas ukazały się: „Kasztanaja” (1981), „Szczyry Manhattanu” (1993), „Pielgrzymka do grobu Brigitte Bardot Cudownej” (1996), „Autobus na Golgotę” (1997), „Metafizyka” (2002), „Hipnotyzer” (2003). Lech Majewski reżyseruje także spektakle operowe, jest również autorem scenografii i kostiumów. Do najwybitniejszych osiągnięć w tej dziedzinie należy wystawienie wspólnie z Krzysztofem Pendereckim „Ubu króla”, za którego otrzymali kilkanaście nagród w tym Złotą Maskę i Złotego Orfeusza podczas Warszawskiej Jesieni „Black Rider” w Niemczech, za którą otrzymał Kilian Preiss za najlepszą inscenizację w 1994 roku. Obecnie pracuje w Paryżu.

Filmografia:

- 1978 – Zapowiedź ciszy (kr.m., reżyseria, scenariusz)
- 1980 – Rycerz (reżyseria, scenariusz)
- 1987 – Lot świerkowej gęsi / Flight of the Spruce Goose (reżyseria, scenariusz)
- 1989 – Więzień Rio / Prisoner of Rio (reżyseria, scenariusz)
- 1993 – Ewangelia według Harry’ego / Gospel According to Harry (reżyseria, scenariusz)
- 1993 – Do widzenia wczoraj (reżyseria)
- 1994 – Desert Lunch (reżyseria)
- 1996 – Basquiat – taniec ze śmiercią / Basquiat (scenariusz)
- 1997 – Pokój saren (tv, reżyseria, scenariusz, scenografia, muzyka – wspólnie z Józefem Skrzekiem)
- 1999 – Wojaczek (reżyseria, scenariusz)
- 2001 – Angelus (reżyseria, scenariusz, scenografia, muzyka – wspólnie z Józefem Skrzekiem)
- 2003 – Ogród rozkoszy ziemskich / The Garden of Earthly Delight (reżyseria, scenariusz, zdjęcia, muzyka – wspólnie z Józefem Skrzekiem)