

Nowe Horyzonty

PARADOX LAKE

REŻYSERIA

PRZEMYSŁAW REUT

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>

PARADOX LAKE

reżyseria

Przemysław Reut

scenariusz

Wiesław Saniewski

Przemysław Reut

zdjęcia

Przemysław Reut

muzyka

Maciej Staniecki

montaż

Przemysław Reut

dźwięk

John D'Aquino

scenografia

Christine Hamer

występują

Jessica Fuchs Jessica

Matt Wolf Matt Wolf

John Gelin Buddha

Ernie Jurez Ernie

Phe Kaplan Rachel

Beata Tyszkiewicz lekarka

oraz

Bella 'Jaffa' Levy, Dan Luciano M.D., Jason Miller

producent

Przemysław Reut

Ken Kushner

film wyprodukowany przez
Next Media
Red Reel Pictures
Saco Films
Vacek Films
Agencja Produkcji Filmowej

festiwale
Sundance 2002
Los Angeles 2002
Nowe Horyzonty - Cieszyn 2002
New Directors, New Films - Nowy Jork 2002
Berlin 2002
Londyn 2002
Saloniki 2002
Philadelphia 2002
Sydney 2002
Melbourne 2002
Mediolan 2002
Cleveland 2002
Nantucket 2002
Nashville 2002
Lake Placid 2002
Ateny 2002
Vancouver 2002
Sztokholm 2002
Flanders - Gandawa 2002
Viennale 2002
Gdynia 2002
Mediolan 2002

nagrody

- 2. FF Nowe Horyzonty Cieszyn 2002** – Grand Prix (przyznane przez publiczność)
- FF Los Angeles 2002** – nagroda główna dla najlepszego filmu
- Independent FF Nashville 2002** - nagroda główna dla najlepszego filmu
- MFF Ateny 2002** – nagroda publiczności dla najlepszego filmu
- MFF Mediolan 2002** – nagroda za reżyserię i scenariusz

USA/Niemcy/Polska
rok produkcji: 2002
czas trwania: 85 minut
kolor – Dolby SR – 1:1,66

Paradox Lake jest filmem inaugurującym drugą edycję cyklu dystrybucyjnego Gutek Film NOWE HORYZONTY.

Wyreżyserowany przez Polaka, a nakręcony w Stanach Zjednoczonych, *Paradox Lake* jest opowieścią o niezwyklej przyjaźni, która rodzi się pomiędzy nastoletnią autystyczną dziewczynką a opiekującym się nią 25-latkim.

Matt Wolf, 25-letni mieszkaniec Nowego Jorku chce odmienić swoje życie. Po przeczytaniu ogłoszenia w gazecie, zgłasza się na ochotnika do pracy na obozie letnim dla dzieci autystycznych.

Początkowo zajmuje się dwójką chłopców - Robertem i Waynem - jednak jego uwagę przyciąga 12-letnia Jessica. Jessica, dziewczynka o dużej wyobraźni, ma ogromną kolekcję zabawek – plastikowych zwierzątek. Jej ulubionym zajęciem jest układanie rebusów i odtwarzanie historii z bajek za pomocą właśnie tych zabawek. Jessica zaczyna fascynować Matta. Zauważa on, że dziewczynka szczególnie interesuje się dwoma maskotkami - wilkiem i kotem, które chowa w różnych miejscach obozu. Matt podejrzewa, że próbuje ona w ten sposób porozumieć się z nim i postanawia dowiedzieć się, jakie jest znaczenie tej zabawy. Nie jest jednak świadom, że odkrywając tajemnicę Jessicki, jednocześnie pozna sekret, który leży w nim samym.

Reżyser subtelnie opowiada o tajemnicy relacji między opiekunem a jego podopieczną. Pokazuje jak rodzi się między nimi niewytłumaczalne porozumienie. *Paradox Lake* to także opowieść o tym, jak pod wpływem nieoczekiwanych bodźców, można dowiedzieć się prawdy o sobie samym. Reżyser zadaje uniwersalne pytanie o naturę człowieka, a zarazem ukazuje, co dzieje się wewnątrz ludzkiego umysłu. Hipnotyzujący obraz i montaż są dodatkowym atutem tego wyjątkowego filmu.

Paradox Lake, którego światowa premiera miała miejsce w konkursie festiwalu filmowego w Sundance, został zainspirowany osobistymi przeżyciami reżysera. Przemysław Reut w 1997 roku w poszukiwaniu tematu do filmu zgłosił się na ochotnika do pracy na letnim obozie dla dzieci autystycznych, organizowanym w Nowym Jorku. Jedną z pacjentek była dwunastoletnia Jessica Fuchs. Rok później zagrała samą siebie w *Paradox Lake*.

GŁOSY PRASY

Najbardziej skrzywdzonym filmem festiwalu [FPFF Gdynia 2002], zignorowanym przez wszystkie nagradzające gremia był film zarazem najbardziej niezwykajny – Paradox Lake pochodzącego z Polski nowojorczyka Przemysława Reuta (kolejny debiut). Reżyser penetruje w nim świat dzieci autystycznych, ale wypracowuje na użytek filmu oryginalną metodę. To obraz fabularny, wykorzystujący jednak dokumentalne zdjęcia nakręcone na obozie dla dzieci autystycznych. Fabularna tkanka jest właściwie tylko pretekstem do fascynującej wędrówki w świat ludzi postrzegających świat na swój własny sposób, często nieprzekładalny na język naszych doznań. Paradox Lake pokazuje podjętą przez głównego bohatera próbę komunikacji z tym światem. Nakręcony kamerą wideo obraz Reuta jest również taką próbą: starając się dotrzeć do najbardziej tajemniczych zakamarków ludzkiej psychiki Reut przekracza granice kina, wprowadzając widza w osobliwy trans. Nakręcony konwencjonalnie, Paradox Lake stałby się zapewne podglądackim filmem żerującym

na ludzkiej odmienności, a w najlepszym razie – materiałem edukacyjnym. Jednak atakująca już od pierwszych ujęć wizualna drapieżność sytuuje go w rzędzie takich dzieł jak Nienormalni Jacka Bławuta czy Rozwój Lankosza i Koszałki.

Anita Piotrowska, „Tygodnik Powszechny” 29.09.2002

Paradox Lake to niepokojący film Przemysława Reuta, w którym reżyser odważnie łączy fabularny film z dokumentem, komputerową animacją, a nawet eksperymentalnym filmem wideo (...). Przemysław Reut podjął się ogromnie trudnego zadania (...) widzimy jak niewidzialna szyba, która stanęła między pacjentem a światem, zaczyna pękać (...). Na obóz dla dzieci autystycznych przybywa młody nowojorczyk Matt Wolf, szukając własnej drogi i sensu życia. W obozie zajmuje się dwoma nastoletnimi pacjentami Robertem i Wayne. Jednak jego uwagę zwraca dwunastoletnia Jessica, która postrzega otaczający ją świat jako zawiły rebus, skomplikowaną krzyżówkę przedmiotów, słów i historii. By odsłonić subtelną relację rodzącą się między Mattem i Jessicą, reżyser bardzo umiejętnie wykorzystał cyfrową kamerę, w odpowiedni sposób operując kolorem i specyficzną fakturą obrazu wideo. Być może nie tak wygląda świat w oczach autystycznego dziecka, ale wyraźnie czujemy, podobnie jak Matt, że zaczynamy rozumieć ten dotychczas absolutnie zamknięty obszar. Zanim niezwykła historia osiągnie swój zaskakujący punkt zwrotny, widzom otworzą się oczy na zupełnie nowe rozumienie, czym jest i jakie tajemnice może kryć ludzki umysł. W jednej z ostatnich scen Paradox Lake kamera pokazuje obraz ludzkiego mózgu, który wygląda jak satelitarne zdjęcie odległej planety... Jednak siłą Paradox Lake płynie z tego, iż owa tajemnica nie została potraktowana z naukowym, abstrakcyjnym dystansem, ale umieszczona w kontekście realnych, często bardzo bolesnych i trudnych, relacji między ludźmi.

A.O. Scott, „New York Times” 5.04.2002

Paradox Lake to film niezwykle - swoim urokiem i przenikliwością obserwacji działa tak mocno, że po wyjściu z kina długo nie można się otrząsnąć. Porusza zarówno jego forma i treść - Paradox Lake wymyka się wszelkim klasyfikacjom i kategoriom. Film Reuta to oryginalna kombinacja klasycznego realizmu i filmowego eksperymentu. Tak niezwykle połączenie może być dziełem wyłącznie człowieka ogarniętego ogromną pasją i mającego obszerną wiedzę.

Bohaterem Paradox Lake jest Matt Wolf (Matt Wolf), który przyjeżdża do Nowego Jorku, by pracować jako opiekun na obozie dla dzieci chorych na autyzm. Matt stopniowo odkrywa świat, o którym nie miał do tej pory pojęcia - świat ludzi uwięzionych w pułapce własnego umysłu, niezdolnych do wyrażenia najbardziej podstawowych potrzeb i uczuć. Reżyser opowiada historię z ogromnym wyczuciem i autentyzmem. Oglądanie Paradox Lake wymaga wielkiej uwagi i skupienia, gdyż przeoczenie choćby jednej sceny byłoby wielką stratą.

Napięcie jest tak silne, że wbija w fotel i nie pozwala widzom reagować emocjonalnie. Dopiero po wyjściu z kina emocje „puszczają” i zaczyna się naprawdę przeżywać film.

Przemysław Reut, który jest reżyserem, operatorem, montażystą i współautorem scenariusza, odsłania świat ludzi zepchniętych głęboko na margines. Film jest niezwykle efektem współpracy reżysera z dziećmi, ich opiekunami i resztą personelu pracującego na obozie.

Bez wątplenia gwiazdami filmu są dzieci - na ekranie kipią ogromną energią. Na uznanie zasługuje także Matt Wolf i autentyczni opiekunowie autystycznych dzieci. Mimo, iż po raz pierwszy brali udział w kręceniu filmu, zachowywali się bardzo naturalnie i swobodnie.

Pięknie sfilmowany, poruszający Paradox Lake, wprowadza nas w fascynujący i skomplikowany świat.

Trevor Groth, Sundance Film Festival 2002

Paradox Lake Przemysława Reuta to bardzo interesująca kompilacja filmu fabularnego i dokumentalnego. Nakręcony w większości z udziałem autentycznych postaci, zarejestrowany na bardzo wielu różnych nośnikach (m.in. 16 mm, miniDV, 35 mm) Paradox Lake opowiada frapującą historię dwudziestopięciolatka z Nowego Jorku (Matt Wolf), który postanawia odmienić swoje puste życie i znajduje powołanie w pracy z dziećmi chorymi na autyzm. Dzięki swej odwadze i pomysłowości reżyser w interesujący sposób zderzył dramat cierpiących dzieci z uniwersalnym pytaniem o naturę człowieka. Bardzo mocną stroną jego filmu jest również urzekający i olśniewający obraz, który współtworzy wciągającą atmosferę tajemniczości.

Erik Piepenburg, „IndieWire” 28.03.2002

Tym wszystkim, którzy narzekają na poziom amerykańskiego kina niezależnego – które utraciwszy swoją dawną wyrazistość, stało się konwencjonalne, płytke i coraz bardziej zaczyna funkcjonować jedynie jako pierwszy etap na drodze do kariery w wielkich wytwórniach – należy polecić Paradox Lake urodzonego w Polsce Przemysława Reuta. Film, nakręcony z wykorzystaniem najróżniejszych technik i sposobów opowiadania, jest intrygującą podróżą w złożony świat ludzi cierpiących na autyzm. Paradox Lake wymaga na początku trochę uwagi i cierpliwości, ale odrobina wysiłku zostaje sowicie wynagrodzona w zaskakującej puencie, kiedy zagmatwane i niejasne dotąd wątki w prawie niedostrzegalny sposób stają się przejrzyste i zrozumiałe. To, co najbardziej interesuje reżysera, to chęć wprowadzenia widza w alternatywny świat, w jakim żyją cierpiący na autyzm, gdzie normalne procesy myślenia i komunikacji nie funkcjonują. Przemysław Reut – reżyser, operator i montażysta w jednej osobie – osiąga swój cel, wykorzystując prawie wszystkie dostępne sposoby filmowania. Kamery bardzo blisko podchodzą do filmowanych obiektów, gruntownie badając to, co widzą. Ten dokumentalny styl zaczyna z czasem hipnotyzować widza. Znakomicie podkreśla to elektroniczna muzyka Macieja Stanieckiego. Wszystkie dzieci występujące w filmie, ich opiekunowie nigdy wcześniej nie grali w filmie. Jednak nawet przez chwilę nie czuć ani odrobiny zażenowania czy skrępowania obecnością kamery.

David Rooney, „Variety” 28.01–2.02.2002

Tegorocznym Nowym Horyzontom (...) towarzyszył plebiscyt. Publiczność wybierała najlepszy film z zestawu 17 niepokazywanych w Polsce tytułów, powstałych w ostatnich pięciu latach. Wygrał Paradox Lake nakręcony w USA przez Przemysława Reuta. Młody polski reżyser (...) zrobił film o autyzmie. W tej nakręconej różnymi technikami paradokumentalnej fabule Reut zawarł dwie opowieści. Historię zagubionego nowojorskiego 20-lątka z polskim rodowodem, który w pracy z chorymi dziećmi odnajduje sens życia, przenika opowieść o świecie autyzmu. A właściwie o próbie wejścia w ten świat i zrozumienia go. Chorzy na autyzm nie są tu pacjentami,

lecz właścicielami tajemnicy innego równoprawnego świata, chcą się nim dzielić i zostawiają znaki, które my często lekceważymy. Piękny, mądry film.

Cezary Polak, „Gazeta Wyborcza” 29.07.2002

Akcja Paradox Lake, do którego scenariusz Reut napisał wspólnie z Wiesławem Saniewskim (Nadzór, Obcy musi fruwać), dzieje się na obozie dla dzieci autystycznych. Matt Wolf, młody nowojorczyk, który nie bardzo wie co robić ze swoim życiem, postanawia zapisać się na specjalny kurs i zostać opiekunem chorych na autyzm dzieci. Okazuje się, że ta właśnie praca stanowi jego powołanie. Na obozie Matt opiekować ma się Robertem i Waynem. Jednak jego uwagę zwraca Jessica. Między tymi dwojgiem nawiązuje się skomplikowana, oparta na tajemniczym porozumieniu, relacja.

Paradox Lake jest niezwykłym i bardzo interesującym połączeniem filmu fabularnego i dokumentalnego. Jego celem było pokazanie skomplikowanego świata chorych na autyzm ludzi, bez ckliwości i taniego sentymentu, za to z zaangażowaniem i zrozumieniem. Na uwagę zasługuje także umiejętne wykorzystanie do realizacji zdjęć kilku nośników. Reżyser podkreśla jednak, że prawie wszystkie dostępne sposoby filmowania, nie zostały wykorzystane tutaj ze względów artystycznych, lecz przede wszystkim ułatwić miały pracę z autystycznymi dziećmi, które, nigdy wcześniej nie grały w filmie.

Obraz Reuta, wynik wielkiej cierpliwości i umiejętnego zmontowania, kręconych godzinami poszczególnych scen, jest pomostem, łączącym wszystkich zdrowych ludzi z mało znanym, niezrozumiałym światem chorych na autyzm.

Monika Marach, www.stopklatka.pl (29.07.2002)

Paradox Lake to drugi film fabularny Przemysława Reuta. Jego głównym bohaterem filmu jest Matt Wolf, młody mężczyzna rozczarowany swym wygodnym, konsumpcyjnym życiem w Nowym Jorku. Postanawia radykalnie je zmienić zostając opiekunem autystycznych dzieci. Wyjeżdża z nimi na obóz. Spotyka tam 12-letnią Jessicę, dziewczynkę o wielkiej wyobraźni, żyjącą w wymyślonym przez siebie świecie. Odgrywa ona sceny ze swych ulubionych bajek, używając do tego plastikowych zabawek. Dziewczynka fascynuje Matta. Wydaje mu się, że choć Jessica nie mówi, próbuje się z nim skontaktować (...). Za wyjątkiem czterech osób, wszyscy grają w filmie samych siebie. Matt Wolf jest na ekranie Mattem Wolfem. Zarówno on jak i Phe Caplan przeszli obowiązkowe szkolenie przed tego rodzaju obozem (...). Gama zachowań charakterystycznych dla autyzmu została w filmie przyrównana do kolorów tęczy. Reut używa różnych technik filmowych, by oddać odcienie osobowości swych bohaterów. Gdy umysł Wolfa jest poddawany fizycznej torturze, reżyser pokazuje na ekranie obrazy będące wizualną analogią jego psychicznego upadku. Po obejrzeniu Paradox Lake widzowie nie są pewni, co tak naprawdę wydarza się pod koniec filmu. Czy Jessica żyje? Czy Matt żyje? (...). Wyjątkowy i pełen pasji film Reuta pokazuje nam, co dzieje się wewnątrz ludzkiego umysłu. Reut to reżyser, którego karierze należy się bacznie przyglądać. Pytany, o czym będzie jego następny film odpowiada: „O śmierci. Wcale jednak nie będzie dołujący. Gdy się skończy, widzowie będą się cieszyć, że żyją”.

Chris Chang, „Filmcomment” 3/4/2002

Paradox Lake to fascynujący, surowy, a jednocześnie niezwykle subtelny film. Stawia on jednak widzom wysokie wymagania. Historia jest opowiadana w taki sposób, że widz na początku nie wie czy ma do czynienia z dokumentem czy z filmem

fabularnym (...). Paradox Lake, ta na poły mistyczna opowieść, jest jak bezkompromisowy, hipnotyzujący dramat.

Merle Bertrand, „Film Threat” 17.01.2002

MÓWI PRZEMYSŁAW REUT

Pewnego dnia szukając materiałów do zupełnie innego tematu, natknąłem się na słowo „autyzm”. Wiedziałem, że to rodzaj psychicznej ułomności, ale nie miałem pojęcia, na czym dokładnie polega.

Definicja, na którą trafiłem, brzmiała mniej więcej tak: „Oczarowanie światem fantazji będące ucieczką od rzeczywistości”. Ta definicja bardzo mnie zaintrygowała. To przecież przytrafia się wielu ludziom i mnie także. Poza tym, czy to nie jest najlepsza definicja filmów ? (...). Kręcąc film musiałem użyć wielu różnych kamer. To była konieczność narzucona przez bohaterów i miejsce, gdzie powstawał Paradox Lake. Czasem musieliśmy czekać godzinami zanim Jessica cokolwiek zrobiła. W takich sytuacjach kamera cyfrowa jest niezastąpiona. Jest ona także o wiele mniej widoczna i nachalna niż wielka, hałaśliwa kamera filmowa. Używając kamery cyfrowej mogłem przebywać wśród dzieci, a one zachowywały się naturalnie (...).

Ze względu na koszty, końcową fazę post-produkcji realizowaliśmy w Polsce. O wiele taniej wychodzi tu robienie animacji, ścieżki dźwiękowej itd. (...).

Przez rozpoczęciem zdjęć wysłałem listy do wszystkich rodziców chorych dzieci. Wyjaśniłem w nich, że w swoim filmie chce pokazać prawdziwe oblicze autyzmu. Prawie wszyscy rodzice udzielili mi zgody. Myślę, że ważne dla nich było to, iż już wcześniej pracowałem na podobnym obozie. Nigdy nie kręciliśmy scen, które mogłyby być nieprzyjemne dla dzieci (...). A poza tym, to, że wcześniej pracowałem w takim obozie bardzo mi pomogło. Przede wszystkim nie czułem się jak intruz, który narusza czyjś spokój.

„Filmcomment” 3/4/2002

TWÓRCY FILMU

PRZEMYSŁAW REUT

Urodzony 14 marca 1968 roku w Warszawie. Studiował dziennikarstwo w Uniwersytecie Warszawskim, a następnie wyjechał do Stanów Zjednoczonych, gdzie uczył się reżyserii w New York's School of Visual Arts. Nakręcił tam film dyplomowy *Close Up*, który pokazywany był na festiwalu filmowym w Londynie w 1996 roku. Po ukończeniu studiów zajmował się robieniem zdjęć do niezależnych filmów, teledysków i reklamówek. Pracował również w niezależnej firmie produkcyjnej Good Machine.

Filmografia

Close Up (1995; dyplom)
Paradox Lake (2002)

WIESŁAW SANIEWSKI

Urodzony 29 października 1948 roku we Wrocławiu. Reżyser i scenarzysta. W 1971 roku ukończył Wydział Matematyczno-Fizyczno-Chemiczny Uniwersytetu Wrocławskiego. Studiował także historię sztuki i dziennikarstwo. W 1980 roku ukończył Studium Scenariuszowe PWSFTviT w Łodzi. Na festiwalu filmów studenckich w Katowicach zdobył I nagrodę i nagrodę publiczności za amatorski film krótkometrażowy *Wielki świat* (1971). Od 1977 związany jest z Zespołem Filmowym X. Wykłada reżyserię i scenariopisarstwo w szkołach filmowych w Polsce i za granicą. W 1990 roku zdobył nagrodę Jury Fundacji Jana Pawła II za twórczość filmową „dającą wyraz szczególnej trosce o człowieka, o podstawowe wartości humanistyczne, zwłaszcza w krańcowo złożonych polskich warunkach społeczno-moralnych”. Za

film *Nadzór* zdobył nagrodę im. Andrzeja Munka przyznaną przez PWSFTviT i nagrodę za debiut reżyserski na FFFF Gdynia 1985. Film *Deszczowy żołnierz* przyniósł mu na FFFF Gdynia 1996 nagrodę Fundacji Kultury Polskiej, a na MFF w Huston 1997 nagrodę za reżyserię.

Filmografia

Jako reżyser

Wolny strzelec (1981, premiera: 1988)
Nadzór (1983)
Sezon na bażanty (1985)
Dotknięci (1988)
Obcy musi fruwać (1993)
Deszczowy żołnierz (1996)

Jako scenarzysta

Poza układem (1977; reż. Jan Rutkiewicz)
Wolny strzelec (1981– także reżyseria)
Nadzór (1983 – także reżyseria)
Planeta Krawiec (1983; reż. Jerzy Domaradzki)
Sezon na bażanty (1985 – także reżyseria)
Dotknięci (1988 – także reżyseria)
Obcy musi fruwać (1993 – także reżyseria)
Deszczowy żołnierz (1996 – także reżyseria)
Paradox Lake (2002; reż. Przemysław Reut)

MATT WOLF

Urodzony 3 listopada 1977 roku w USA. Aktor niezawodowy. W liceum pracował dla lokalnej telewizji kablowej, kręcąc krótkie filmy na wideo. Jego pasja robienia filmów zaprowadziła go na University

of Southern California's na wydział filmowy. Szkołę ukończył w 2000 roku. W filmie Reuta zagrał swoją pierwszą główną rolę.

Filmografia

Search and Rescue (1994; reż. Paul Krasny)

Paradox Lake (2002; reż. Przemysław Reut)

PHE CAPLAN

Ukończyła Tisch School of the Arts w Nowym Jorku.

Filmografia

Road Trip (2000; reż. Todd Phillips)

TheCampusHouse.com (2001; reż. David J. Gardner)

Paradox Lake (2002; reż. Przemysław Reut)