

SIŁA PRZYCIĄGANIA

Tytuł oryginalny: FREIER FALL
Reżyseria: Stephan Lacant
Rok: 2013
Gatunek: dramat
Czas: 98 min.
Kraj: Niemcy
Język: niemiecki

Premiera: 6 września 2013
Dystrybucja: Tongariro Releasing

Kontakt: Jakub Mróz, T: 515 270 800
jakub.mroz@tongariro.pl

STRESZCZENIE

Życie Marca wydaje się dobrze poukładane. Obiecująca kariera w policji, kochająca narzeczoną, własne mieszkanie. Wkrótce ma zostać ojcem. Jednak pewnego dnia w szkole policyjnej pojawia się nowy kadet – Kay Engel. Podczas wspólnych treningów Marc zaczyna doświadczać nieznanego wcześniej swobody i wolności, a także tego, czym jest uczucie wobec innego mężczyzny.

Marc staje się rozdarty między rodziną a nowymi emocjami. Coraz wyraźniej czuje, że życie wymyka mu się spod kontroli. Kiedy jego świat się wali, Marc uświadamia sobie, że nie jest w stanie wszystkich uszczęśliwić.

„Siła przyciągania” to przykład świeżego, mocnego, nowego kina niemieckiego. Doskonali aktorzy Hanno Koffler („Letnia burza”), Max Riemelt (Nagroda dla Najlepszego Aktora w Karlowych Warach za film „Fabryka zła”) oraz Katharina Schuettler („The Promise”) stworzyli emocjonującą opowieść dobitnie pokazującą, co się dzieje, kiedy życie się rozpada i nie jest się w stanie dać szczęścia osobom, które się kocha.

OD REŻYSERA

Współautor scenariusza Karsten Dahlem opowiedział mi kiedyś o przypadkach znęcania się nad homoseksualnymi kolegami, które zauważył podczas szkolenia policyjnego. Postanowiliśmy wtedy opowiedzieć o tym problemie w filmie.

Pomimo widocznych na zewnątrz reform, policja w dalszym ciągu tkwi w konserwatywnej, zdominowanej przez mężczyzn strukturze. Cieszę się, że dzięki materiałom, które zebraliśmy, udało nam się poprowadzić fabułę filmu inaczej, niż to mogło być oczekiwane. W środku ciężkości nie umieściliśmy miłości nędzy dwoma mężczyznami dziejącej się w środowisku, w którym bycie gejem jest całkowitym tabu. Położyliśmy raczej nacisk na rozdarcie Marca między pragnieniami i wartościami, których nie był w stanie pogodzić. Z jednej strony szczęście rodzinne, ojcostwo i związek z Bettiną, z drugiej rodząca się miłość do Kaya. Oczywiście ten film porusza temat homoseksualizmu, natomiast ja chciałem przede wszystkim mówić o archetypicznym konflikcie między miłością i nienawiścią, odrzuceniem i odkrywaniem siebie. Chciałem spróbować zrozumieć moich bohaterów, z ich nadziejami i lękami.

Obsada

Hanno Koffler:	Marc Borgmann
Max Riemelt:	Kay Engel
Katharina Schüttler:	Bettina Bischoff
Oliver Bröcker:	Frank Richter
Stephanie Schönfeld:	Claudia Richter
Britta Hammelstein:	Britt Rebmann
Shenja Lacher:	Gregor Limpinski
Maren Kroymann:	Inge Borgmann
Luis Lamprecht:	Wolfgang Borgmann
Vilmar Bieri:	Lothar Bischoff
Attila Borlan:	Werner Brandt
Horst Krebs:	Bernd Eiden
Samuel Schnepf:	Benno Borgmann

Ekipa

Reżyseria:	Stephan Lacant
Scenariusz:	Stephan Lacant, Karsten Dahlem
Zdjęcia:	Sten Mende
Dźwięk:	Christoph Schilling
Scenografia:	Petra Bock-Hofbauer
Kostiumy:	Bettina Marx
Make-up:	Dana Bieler, Nicole Durovic
Montaż:	Monika Schindler
Muzyka:	Dürbeck & Dohmen
Sounddesign:	Jörg Klaussner
Kierownictwo produkcji:	Konstantinos Kapsalos
Produkcja:	Daniel Reich, Christoph Holthof

CYTATY Z RECENZJI

„Hanno Koffler i Max Riemelt to nowa wymarzona para niemieckiego kina.”
(RBB Radio Eins)

„SIŁA PRZYCIĄGANIA to niemiecka odpowiedź na TAJEMNICĘ BROKEBACK MOUNTAIN!”
(3sat)

„Utrata hamulców, atrakcyjność nowych przeżyć, miłość i wszystkie tego konsekwencje. Lacant sprawnie tka tę skomplikowaną sieć emocji, której niespodziewane zwieńczenie jest najpiękniejsze. A kiedy Max Riemelt i Hanno Koffler namiętnie się całują, można im uwierzyć.”
(„Die Tageszeitung”)

„Uczuciowy mętlik w homofobicznym, małomiasteczkowym światku, świetnie opowiedziany i zagrany aż po sam nieuchronny finał historii.”
(Der Tagesspiegel)

„SIŁA PRZYCIĄGANIA robi wrażenie doskonale uchwyconą zmysłowością, mistrzowską swobodą dialogów i poruszającymi kreacjami nawet drugoplanowych aktorów.”
(Frankfurter Allgemeine Zeitung)

„Film pozostawiający trwałe wrażenie. Bohaterowie zdają się ciągle biec, jakby to było jedynym sensem ich życia. Lacant za pomocą subtelnych środków pokazuje nam niespodziewany wybuch uczucia, rozstanie, pożądanie i rozpacz. Dzięki scenariuszowi, montażowi Moniki Schindler, świetnym ujęciom męskich pocałunków, a przede wszystkim głównym aktorom Hanno Kofflerowi i Maxowi Riemeltowi, skrywany temat homofobii i antygejowskiej przemocy w policji zostaje podniesiony w wyjątkowo udany sposób.”
(Player)

STEPHAN LACANT – REŻYSER

Urodził się w 1972 roku w Essen. Po maturze studiował wiedzę o teatrze, filmie i telewizji w Bochum oraz Kolonii. Następnie przeniósł się do Stanów Zjednoczonych, gdzie podczas kilkuletniego pobytu w Nowym Jorku ukończył kurs reżyserii w Konserwatorium Aktorskim im. Stelli Adler oraz studia w Nowojorskiej Akademii Filmowej. Swój warsztat doskonalił następnie podczas seminarium scenopisarstwa im. Franka Daniela, seminariów reżyserskich Judith Weston i programu dla scenarzystów w Międzynarodowej Szkole Filmowej w Kolonii. Wziął także udział w Kampusie Talentów w ramach Berlinale.

W swojej karierze scenarzysty i reżysera stworzył kilka filmów krótkometrażowych i dokumentalnych, prezentowanych na międzynarodowych festiwalach. „Siła przyciągania”, wyprodukowana w ramach serii „Debiut po trzydziestce” przez niemieckiego regionalnego nadawcę publicznego SWR oraz firmę kurhaus production, jest jego pełnometrażowym debiutem.

Stephan Lacant mieszka i pracuje w Berlinie. Obecnie zajmuje się reżyserią filmu fabularnego „Fremde Tochter” produkcji SWR/kurhaus production, którego jest także współscenarzystą razem z Karstenem Dahlemem.

FILMOGRAFIA (scenariusz i reżyseria):

2013 SIŁA PRZYCIĄGANIA, film fabularny, Niemcy
2007 AQUANAUTEN, film krótkometrażowy, Niemcy
2006 FIREFLIES, film fabularny, USA
2005 COMEBACK, dokument krótkometrażowy, Szwecja
2005 OHNE ABSEITS, film dokumentalny, Niemcy/Szwecja
2002 DAMA DE NOCHE, film krótkometrażowy, Niemcy/Hiszpania
2001 MAX GOODMAN'S LAST FILM, film krótkometrażowy, Niemcy/USA
2001 VIVA SAN JUAN BAUTISTA, film dokumentalny, Niemcy/Hiszpania
1996 LITTLE INDIA, film krótkometrażowy, USA

NAGRODY:

LITTLE INDIA: Najlepszy film, Festiwal kina niezależnego w Elche (Hiszpania).
MAX GOODMAN'S LAST FILM: Nominacja do nagrody Deutscher Kamerapreis
SIŁA PRZYCIĄGANIA: Nominacja do Nagrody im. Thomasa Strittmattered dla scenarzystów

HANNO KOFFLER (Marc)

„Dzięki wyrazistej obecności na ekranie i intuicyjnemu wczuwaniu się w swoich bohaterów nawet najmniejsze role Hanno Kofflera zwracają na siebie uwagę”.

Z uzasadnienia jury Nagrody im. Franza Hofera, 2009 r.

Urodził się 25 marca 1980 r. Jest perkusistą zespołu Kerosin, który założył w 1994 roku ze swoim bratem Maxem. Po zagranii w 2000 roku w dwóch filmach krótkometrażowych Koffler otrzymał główną rolę w pilotowym odcinku serialu „Rec – Kassettenmädchen / Kassettenjungs” (2002) w reżyserii Marco Kreuzpaintnera. Zagrał także w jego debiucie pełnometrażowym „Nie wszystko stracone” (2003) i dalszych filmach „Letnia burza” (2004) oraz „Uczeń czarnoksiężnika” (2008). Po kolejnych rolach w filmach kinowych („Anatomia 2”, „Hallesche Kometen”) i produkcjach telewizyjnych („Einsatz in Hamburg – Bei Liebe Mord”) rozpoczął naukę w Wiedeńskim Seminarium Aktorskim im. Maxa Reinhardta, które ukończył w 2007 roku. W tym czasie występował jako aktor teatralny m.in. w Wiedeńskim Teatrze Miejskim u boku Klause-Marii Brandauera, w monodramie „Mars” (według Fritza Zorna) oraz w nagradzonym spektaklu „Bambiland” w reżyserii Philippa Haußa (Nagroda Fundacji Vontobel 2007). Począwszy od sezonu 2010/2011 Koffler jest członkiem zespołu Teatru w Braunschweigu. Od 2008 roku znów można go także było zobaczyć w filmach kinowych i telewizyjnych. Zwrócił uwagę zwłaszcza swoją głośną główną rolę straumatyzowanego żołnierza Bundeswehry w debiutanckim obrazie Brigitte Bertele „Powitanie bohatera” (2008, Nagroda im. Franza Hofera i Nagroda dla Najlepszego Aktora Pierwszoplanowego na Międzynarodowym Festiwalu Filmowym w Durbanie). Inne główne role zagrał Koffler m.in. w komedii Zoltana Paula z gwiazdorską obsadą „Unter Strom” (2009) i w telewizyjnym dramacie „Auslanseinsatz” (2012) u boku Maxa Riemelta.

MAX RIEMELT (Kay)

„Max Riemelt jest jednym z niewielu samouków, którzy mają na tyle talentu, że mimo braku oficjalnego wykształcenia można ich zaliczyć do pierwszej ligi niemieckich aktorów.” ZDF

Urodził się 7 stycznia 1984 roku w Berlinie Wschodnim. Swój debiut aktorski zaliczył w 1997 roku (rola drugoplanowa w dwuczęściowym filmie „Eine Familie zum Küssen”). Ogólnokrajową popularność zyskał rolą w serialu „Zwei Allein” (1998). Komedią o dorastaniu „Dziewczyny, dziewczyny” (2001) rozpoczął współpracę z reżyserem Dennisem Ganslem, z którym nakręcił później nagradzane tytuły „Fabryka zła” (2004, Nagroda dla Najlepszego Aktora, Karlowe Wary), „Fala” (2008, Nagroda Undine dla Najlepszego Aktora), „Nienasycone” (2010) i „Die vierte Macht” (2012). Riemelt pracował też często z Dominikiem Grafem – począwszy od głównej roli w filmie „Pod Czerwoną Kakadu” (2005, Bawarska Nagroda Filmowa dla Debiutującego Aktora, Najlepszy Aktor Festiwalu Filmowego w Marrakeszu), a następnie w głośnym i uhonorowanym Nagrodą im. Grimmeo serialu „Im Angesicht des Verbrechens” (2010, Niemiecka Nagroda Telewizyjna dla Najlepszej Obsady, Nagroda im. Grimmeo dla jednego z czworga najlepszych aktorów). Oprócz kolejnych ról kinowych („13 Semester”, „Heiter bis wolzig”, „Der deutsche Freund”) Riemelt pojawiał się w licznych filmach telewizyjnych („An die Grenze”, „Nachtasyt” i in.). W 2005 roku Riemelt podczas festiwalu Berlinale otrzymał nagrodę organizacji European Film Promotion „Shooting Stars” dla najlepszego młodego niemieckiego aktora. Ze swoim ekranowym partnerem z „Siły przyciągania” Hanno Kofflerem Riemelt występował już w „Hallesche Kometen” Susanny Iriny Zacharias (2005) i dramacie telewizyjnym „Auslandseinsatz” Tilla Endemanna (2012).

KATHARINA SCHUETTLER (Bettina)

„Jest aktorką, która w szczególny sposób łączy w sobie dwie cechy. Z jednej strony sprawia wrażenie delikatnej i nieco tajemniczej dziewczyny. Zaś z drugiej strony ma charyzmę niezależnej i pewnej siebie młodej kobiety, która mimo wrażliwości potrafi przejść przez trudności i rywalizację, żeby postawić na swoim.”

Thomas Ostermeier, laudacja podczas ceremonii wręczenia Nagrody im. Ulricha Wildgrubera, 2010 r.

Urodziła się 20 października 1979 r. w Kolonii. Jest jedną z najlepszych aktorek teatralnych, a także filmowych, swojego pokolenia. Jako córka reżysera i aktora teatralnego oraz scenarzystki teatralnej już jako 11-latkę występowała w produkcjach filmowych i telewizyjnych. W latach 1999-2003 studiowała aktorstwo w Hanowerskiej Szkole Wyższej, zwracając na siebie uwagę debiutem scenicznym w tytułowej roli „Lolity” w 2002 roku na deskach Teatru w Hanowerze. Od 2002 roku odnosiła wielkie sukcesy w Berlińskim Schaubühne w spektaklu Thomasa Ostermeiera i Luka Percevala „Das kalte Kind” jako Tine, jako Cate w „Zbombardowanych”, Lavinia/Ulrike w „Żałoba przystoi Elektrze”, jako tytułowa „Hedda Gabler” i „Penthesilea”. Za rolę Heddy Gabler otrzymała nagrody: Aktorka Roku 2006 miesięcznika „Theater heute” (jako najmłodsza laureatka w historii) oraz nagrodę teatralną Faust. W 2010 roku Katharina Schuettler została ponadto laureatką Nagrody im. Ulricha Wildgrubera.

Schuettler szybko odniosła też sukces jako aktorka filmowa. Za tytułową rolę w kontrowersyjnej „Sophiiiiie!” została nagrodzona Stypendium Filmu Niemieckiego (2002) a za „Sophiiiiie!” i „Vorsicht Schwiegermutter!” otrzymała Nagrodę Telewizyjną im. Günthera Stracka w 2006 roku. Ponadto jej kreację w „Es kommt der Tag” wyróżniono w 2009 roku Bawarską Nagrodą Filmową dla Debiutującej Aktorki. Oprócz licznych ról w niemieckich filmach telewizyjnych (m.in. „Moje życie – Marcel Reich-Ranicki”, 2009) Schuettler można było zobaczyć w produkcjach kinowych: „Decyzja” (2000), „Biały szum” (2001), „3° Kälter” (2005), „Carlos” (2009), „What A Man” (2011), „Schutzengel” (2012) oraz „Oh Boy” (2012).

KONTEKST: „Homoseksualność w policji“

Związek Lesbijek i Gejów – Pracowników Niemieckiej Policji (VelsPol, www.velspol.de) jest organizacją, która chce pomagać osobom homoseksualnym i transpłciowym, które z powodu swojej tożsamości natrafiają na problemy podczas pracy w policji. Zdaniem VelsPol jest to najbardziej narażona na dyskryminację grupa obok kobiet i ludzi zagranicznego pochodzenia. W swojej broszurze informacyjnej piszą: „Nasza grupa powstała, bo chcemy przynajmniej zostać dostrzeżeni. Postanowiliśmy działać, bo oprócz otwartej wrogości, spotykamy się z niezrozumiałymi negatywnymi ocenami i stereotypami, a najczęściej z całkowitym brakiem wiedzy na temat tego, jak żyjemy.”

Poprzez spotkania informacyjne oraz działalność doradczą VelsPol stara się walczyć z uprzedzeniami w ramach policji i w jej otoczeniu tak na poziomie federalnym, jak i lokalnym. Wspiera gejów i lesbijki, którzy pracują w policji oraz broni ofiar homofobicznej przemocy. W broszurze czytamy dalej: „Wiele homoseksualnych funkcjonariuszy i funkcjonariuszek żyje nadal w ukryciu z obawy o swoją pracę. Nawet w landach czy miastach, które prowadzą politykę antidyskryminacyjną, nie można mówić o powszechnej akceptacji. Jako instytucja stanowiąca dla wszystkich wzór praworządności, policja może głosić te zasady tylko, jeśli sama według nich postępuje. Uważamy za szczególnie ważne, żeby nasze koleżanki-lesbijki i koledzy-geje mogli pracować wolni od dyskryminacji, represji i przymusu ukrywania swojej tożsamości.”

Regionalne stowarzyszenie VelsPol w Badenii-Wirtembergii opublikowało wyniki badania, z którego wynika, że wśród 28 408 zatrudnionych w policji tego landu około 2 841 osób jest nieheteroseksualnych. „52% z nich nie rozmawia o swojej orientacji seksualnej z osobami, z którymi pracuje, 65% nie rozmawia o tym z przełożonymi, 48% osób na stanowiskach kierowniczych ukrywa swoją orientację seksualną.”

To, zdaniem VelsPol, prowadzi do lęków, uprzedzeń, depresji, przypadków znęcania się i przymusu życia w kłamstwie. Doświadczenia pokazują, że „grupa osób homoseksualnych jest szczególnie narażona na problemy, gdyż nie wpisuje się w istniejące wyobrażenia na temat policji. Walka z nimi wciąż jest trudna.”