

KOMEDIA ROMANTYCZNA PRZEŁAMUJĄCA **TABU**

Pier-Gabriel
Lajoie

Walter
Borden

Marie-Hélène
Thibault

Katie
Boland

tiff. toronto
international
film festival

GERONTOFILIA

REŻYSERIA **BRUCE LABRUCE**

KOMEDIA ROMANTYCZNA PRZEŁAMUJĄCA TABU

GERONTOFILIA

REŻYSERIA **BRUCE LABRUCE**

Kanada/ 2013 / 82 min.

Tytuł oryginalny: GERONTOPHILIA

Tongariro Releasing
Dystrybucja: Jakub Mróz
T: 515 270 800, jakub.mroz@tongariro.pl

STRESZCZENIE

18-letni Lake ma kochającą dziewczynę, ale pewnego dnia odkrywa, że bardziej interesują go dużo starsi mężczyźni. Los sprawia, że dostaje wakacyjną pracę w domu opieki, gdzie rozwija delikatną relację z panem Peabody. Kiedy dowiaduje się, że pacjentom podawane są w nadmiarze leki na uspokojenie, postanawia uratować pana Peabody i pomóc mu uciec. Rozpoczyna się zabawna i poruszająca podróż, która zbliża ich jeszcze bardziej. Ale nikt nie żyje wiecznie.

WYWIAD Z BRUCEM LABRUCE

SKĄD POMYSŁ NA FILM O ROMANSIE MŁODEGO MĘŻCZYZNY ZE STARUSZKIEM?

W swoim życiu spotkałem wielu młodych ludzi, których dość nietypowym fetyszem były relacje z dużo starszymi osobami. Zawsze intrygował mnie ten temat. Słyszałem, głównie od młodych mężczyzn, o ich pierwszych doświadczeniach seksualnych z mężczyznami powyżej 60. roku życia. W tych historiach oprócz głębokiego uczucia, często powtarzał się pewien pedagogiczny aspekt takich kontaktów. Czasem były to jednorazowe doświadczenia, a czasem fetysz ten okazywał się trwały. Nakręciłem zresztą kiedyś film *Hustler White* o męskich prostytutkach i ich relacjach z nierzadko wiekowymi klientami. Mimo deklarowanej heteroseksualności moich bohaterów łączyła bardzo silna więź fizyczna i emocjonalna ze starszymi mężczyznami, którzy dawali im pieniądze albo prezenty za seks. W *Gerontofili* chciałem stworzyć bohatera, który wykazuje podobne impulsy, ale nie kieruje się zyskiem. Można powiedzieć, że ustawiłem go w roli swego rodzaju świętego.

DLACZEGO DO PRZEDSTAWIENIA TAK ORYGINALNEGO TEMATU WYKORZYSTAŁEŚ ŚRODKI, KOJARZĄCE SIĘ Z KOMEDIAMI ROMANTYCZNYMI?

Moje filmy, nawet te najbardziej kontrowersyjne czy wręcz pornograficzne, przesycone są ogromną dawką romantyzmu. Czy to w relacji między fryzjerem a skinheadem albo eskortem i klientem, zawsze pojawia się miłość, nawet jeśli w grę wchodzi nietypowy, czy nawet skrajny, obłożony tabu fetysz. Zwykle bawiłem się więc konwencją rodem z komedii romantycznych. W *Gerontofili* postanowiłem pójść nawet dalej i jeszcze subtelniej operować ironią. Lubię pracować w ramach ściśle określonych gatunków jak pornografia, czy horror i naginać ich granice lub kierować je na nieznanne tory.

WIEK MA DLA CIEBIE ZNACZENIE, KIEDY SIĘ ZAKOCHUJESZ?

Związki, w których występuje wyraźna różnica wieku, naruszają bardzo silne kulturowe tabu. Osoby w nich musi zatem łączyć szczególnie silną więź, która potrafi przetrwać dezaprobatę czy wrogość przeciw niej skierowaną. Czasem większe znaczenie ma dynamika seksualna, kiedy jest to fetysz, czasem wchodzi w grę też władza i pieniądze, ale myślę, że zwykle pojawia się po prostu miłość i emocjonalne przywiązanie.

ZGADZASZ SIĘ, ŻE TEN FILM OTWIERA NOWY ETAP W TWOJEJ TWÓRCZOŚCI?

Gerontofilia rzeczywiście odbiega od tego, co robiłem dotychczas, bo nie znajdziemy tam śmiałych scen erotycznych. Moje poprzednie dzieła zwykle balansowały na pograniczu sztuki i pornografii. Tym filmem chciałem zwrócić się w stronę kina głównego nurtu, odwołując się do komedii romantycznych oraz estetyki filmów niezależnych i artystycznych z lat 70. To właśnie do tej grupy należy kilka moich ulubionych tytułów, które zyskały szerszą widownię mimo poruszania radykalnych czy kontrowersyjnych kwestii. Dzięki Gerontofilii pierwszy raz miałem okazję pracować w ramach przemysłu filmowego z prawdziwego zdarzenia – to mój pierwszy film finansowany przez duże agencje i pierwszy, w który zaangażowane były związki. Miał on też wyraźnie większy budżet niż poprzednie.

BRUCE LABRUCE

Bruce LaBruce jest pochodzącym z Toronto artystą-filmowcem: reżyserem, scenarzystą i autorem zdjęć. Rozpoczął karierę w połowie lat 80. Stworzył wówczas serię krótkich filmów eksperymentalnych na taśmie Super8 oraz współredagował punkowy fanzin „J.D.s”, stając się jednym z pionierów ruchu queercore.

Wyreżyserował trzy pełnometrażowe fabuły, w których zagrał główne role: NO SKIN OFF MY ASS (1991), SUPER 8 1/2 (1994) i HUSTLER WHITE (1996). Był też scenarzystą i reżyserem trzech filmów z pogranicza kina artystycznego i pornografii: SKIN FLICK (2000), THE RASPBERRY REICH (2004) i L.A. ZOMBIE (2010) oraz niezależnego filmu fabularnego OTTO, CZYLI NIECH ŻYJĄ UMARLAKI (2008).

Swoje wspomnienia opisał w książce The Reluctant Pornographer, wydanej przez Gutter Press. Powstały dwie monografie twórczości LaBruce'a: Ride Queer Ride wydana w 1998 roku przez Plug-In Gallery z kanadyjskiego Winnipeg oraz Bruce(x)ploitation z 2011 roku, nakładem włoskiej oficyny Queer Frame, wchodzącej w skład grupy Atlantide Entertainment.

W ostatnich kilku latach Bruce LaBruce wyreżyserował trzy sztuki teatralne na podstawie scenariuszy swojego autorstwa: Cheap Blacky (2007), The Bad Breast; or, The Strange Case of Theda Lange (2009) i Macho Family Romance (2009).

Był jednym z redaktorów magazynu Index, w którym regularnie publikował swoje teksty i fotografie. Współpracował też z takimi pismami jak Eye, Exclaim, Dutch, Vice, The National Post, Nerve.com i Black Book. Jako fotograf mody pojawiał się na łamach magazynów Dazed and Confused, Bon, Tank, Têtu, Fake, Attitude, Blend, Tokion, Purple Fashion oraz The National Post.

Pierwsza indywidualna wystawa fotografii LaBruce'a miała miejsce w nowojorskiej Alleged Gallery w grudniu 1999 roku. Kolejne jego wystawy odbyły się w Vancouver, Mediolanie, Toronto, San Francisco, Los Angeles, Porto, Barcelonie i Nowym Jorku.

Najnowsza wystawa fotografii LaBruce'a zatytułowana „Obscenity” miała swój wernisaż w lutym 2012 roku w madryckiej La Fresh Gallery.

W 2010 roku LaBruce wyreżyserował dla kanału ARTE dwa odcinki serii dokumentalnej Into the Night with... Ich bohaterami byli Harmony Korine i Gaspar Noé oraz Béatrice Dalle i Virginie Despentes. W 2011 roku w Berlinie zadebiutował jako reżyser operowy, wystawiając adaptację Pierrot Lunaire Arnolda Schoenberga.

WYBRANA FILMOGRAFIA

FILMY PEŁNOMETRAŻOWE

2013 Gerontofilia
2010 L.A. Zombie
2008 Otto, czyli niech żyją umarlaki
2004 The Raspberry Reich
1998 Skin Flick
1996 Hustler White
1994 Super 8 1/2
1991 No Skin Off My Ass

FILMY KRÓTKOMETRAŻOWE

2010 Weekend In Alphaville
2009 The Bad Breast; or, The Strange Case of Theda Lange
2008 Give Piece of Ass a Chance
1988 I Know What It's Like to be Dead
1988 Slam!
1987 Boy/Girl
1987 Bruce and Pepper Wayne Gacy's Home Movies

OBSADA

PIER-GABRIEL LAJOIE Lake
WALTER BORDEN Mr. Peabody
KATIE BOLAND Désirée
MARIE-HÉLÈNE THIBAUT Marie

EKIPA

Casting GUILLAUME LAMBERT, PAUL WEBER,
JOHN BUCHAN, JASON KNIGHT
Art director OLIVIER LABERGE
Kostiumy MARILYNE GARCEAU
Sound TOD VAN DYK
Sound designer BRUNO PUCELLA
Sound mixer ISABELLE LUSSIER
Composer RAMACHANDRA BORCAR
Montaż GLENN BERMAN
Zdjęcia NICOLAS CANNICIONI
Scenariusz BRUCE LABRUCE, DANIEL ALLEN COX
Produkcja NICOLAS COMEAU,
LEONARD FARLINGER,
JENNIFER JONAS
Reżyseria BRUCE LABRUCE