
[image: image1.png]J G

Gösterim Tarihi: 02 Mart 2012

Dağıtım: Warner Bros.

J. Edgar Hoover, yaşadığı dönemde Amerika’nın en güçlü adamıydı. Federal Soruşturma Bürosu’nun başı olarak geçirdiği neredeyse 50 yıl boyunca ülkesini korumak için hiçbir şeyin önüne çıkmasına izin vermedi. Sekiz başkan ve üç savaş gören Hoover, somut ve sezilen tehlikelere karşı savaş açarken, vatandaşlarının güvenliği için kuralları esnetmekten çekinmedi. Yöntemleri hem acımasız hem de kahramanca olan bu adamın en çok istediği ama bir türlü elde edemediği ödül ise, dünyaca takdir görmekti.
Hoover, sırlara -özellikle de başkalarının sırlarına- büyük değer atfeden ve bu bilgiyi ulusun önde gelen liderleri üzerinde otorite sağlamak için kullanmaktan korkmayan biriydi. Bilginin güç olduğunu ve korkunun fırsat yarattığını anladığından, ikisini de kullanarak daha önce benzeri görülmemiş bir nüfuza sahip oldu ve hem güçlü hem de dokunulmaz bir itibar elde etti.
Hoover kamuoyunun gözü önündeki yaşamı kadar özel yaşamını da saklamaya özen gösteriyor, yakın çevresine çok az kişinin dahil olmasına izin veriyordu. En yakın çalışma arkadaşı olan Clyde Tolson, aynı zamanda sürekli kendisine eşlik ederdi. Hoover’ın belki de en kişisel fikirlerini görmüş olan sekreteri Helen Gandy, sonuna kadar… ve sonrasında patronuna sadık kaldı. Hoover’ı terk eden tek kişi, ona bir esin ve vicdan kaynağı olan, sevgisini ve takdirini kazanmak isteyen oğlunu ölümüyle gerçek anlamda yıkan annesi oldu.

Olaylara bizzat Hoover’ın gözünden bakan “J. Edgar,” ömrünü adadığı kendine has adalet anlayışı uğruna doğruyu sonuna kadar savunan ve gerçeği kolayca çarpıtabilen, gücün karanlık tarafının cazibesine kapılan bir adamın yaşamını ve ilişkilerini anlatıyor.
Oscar® sahibi Clint Eastwood (“Million Dollar Baby / Milyonluk Bebek,” “Unforgiven / Affedilmeyen”) filmi Oscar® ödüllü senarist Dustin Lance Black’in (“Milk”) yazdığı senaryoyu temel alarak yönetti.

Akademi Ödülü® adayı Leonardo DiCaprio (“Inception/Başlangıç,” “The Aviator”) başrolü üstleniyor. “J. Edgar”da ayrıca Akademi Ödülü® adayı Naomi Watts (“21 Grams/21 Gram”) Hoover’ın sekreteri Helen Gandy; Armie Hammer (“The Social Network/Sosyal Ağ”) Hoover’ın himayesindeki Clyde Tolson; Josh Lucas (“The Lincoln Lawyer”) oğlunun kaçırılması vakası halkın F.B.I’a bakışının değişmesine neden olan efsanevi havacı Charles Lindberg; Oscar® ödüllü Judi Dench (“Shakespeare in Love/Aşık Shakespeare”) ise Hoover’ın aşırı korumacı annesi, Annie Hoover rollerinde yer alıyorlar.

“J. Edgar”ın yapımcılığını üstlenen isimlerse Eastwood, Oscar® ödüllü Brian Grazer (“A Beautiful Mind/Akıl Oyunları,” “Frost/Nixon”) ve Oscar® adayı Robert Lorenz (“Letters from Iwo Jima/Ivo Jima’dan Mektuplar,” “Mystic River/Gizemli Nehir”), Tim Moore ve Erica Huggins filmde yürütücü yapımcı olarak görev alıyor.

Kamera arkasında ise Eastwood’un uzun süredir birlikte çalıştığı isimler var: Görüntü yönetmeni Tom Stern, prodüksiyon tasarımcısı James J. Murakami, editörler Joel Cox ve Gary D. Roach, kıyafet tasarımcısı Deborah Hopper. Filmin müziğini Eastwood hazırladı.

Bir Warner Bros. Pictures yapımı olan “J. Edgar”ın prodüksiyonu, Imagine Entertainment ve Malpaso isimleri altında gerçekleştirildi. Filmin dünya çapında dağıtımı, bir Warner Bros. Entertainment Şirketi olan Warner Bros. Pictures tarafından yapılacak.

www.jedgarfilm-tr.com
YAPIM HAKKINDA
İHTİYAR HOOVER
Bir insanın mirasını belirleyen şeyin

genellikle gözden uzak kalmış bir şey

olduğunu söylememe gerek yok…

J. Edgar Hoover, Amerika’yı etkileyen, mirası ise adını verdiği FBI binasının koridorlarında hâlâ hissedilen karmaşık ve çekici bir karakterdi. Adli tıbbın bugünkü hale gelmesine önayak oldu ve ülkeyi pek çok yönden değiştiren bir federal kanun sistemi oluşturdu. Korkuyla karışık bir saygı gören Hoover, hem özel hem halk önündeki yaşamıyla söylentileri ve imaları ateşleyen bir çelişkiler yumağıydı; gelgelelim sonsuz ketumluğu sayesinde, aslında nasıl biri olduğu sorusu bugün bile tartışılıyor.

Hoover’ın döneminde büyüyen yönetmen Clint Eastwood, bu tarihi kişiliği sinemada işleme fırsatına hevesle yaklaştı. “Hoover tam bir polisti, o günlerdeki tabirle tam bir ‘Hükümet Ajanı’ydı; ama hakkında fazla bilgim yoktu. Göz önünde biriydi—cemiyet hayatında sinema yıldızlarıyla, ünlü yazarlarla vesaire görülürdü—ama pek çok yönden tam bir bilmeceydi.”

Sinemacı, “J. Edgar”ın senaryosu masasına geldiğinde hissettiklerini şöyle anlatıyor: “Özellikle senaryo yazarı Dustin Lance Black’in konuya nasıl yaklaştığını merak ediyordum. Gerçek bir karakter incelemesi olmuştu. Öyküyü çok beğendim.”

Filmin yıldızı, Leonardo DiCaprio da yönetmene katılıyor. “Clint de ben de Lance’in yazdığı inanılmaz senaryoya hayran kaldık. Hoover, Amerikan tarihinin en masalsı ve en sembolik karakterlerinden olmakla birlikte, hem siyasi hem de özel hayatında bir gizem perdesinin ardında kalmış biri. Onun yaşam öyküsüne eğilmek zorlu bir iş gibi görünüyordu; bence Lance bunu duygusal açıdan çok dokunaklı bir şekilde yaptı.”

Eastwood, “Bu ilişkiler hakkında bir öykü,” diyor, “Hoover ve en yakınındaki insanlardan —Clyde Tolson, Helen Gandy, annesi— Robert Kennedy’ye ve başka siyasi isimlere hatta başkanlara kadar herkesle kurduğu yakın ilişkilere dair bir film. Sadece bir biyografi olsaydı yapmak isteyeceğimizi sanmıyorum. İlişkilere eğilen, insanların belli şeyleri neden yaptığını inceleyen filmleri seviyorum.”

Yönetmen ayrıca DiCaprio ile ilk kez çalışma fırsatını iple çekiyordu. “Leo çok zeki biri, hayal gücünü ateşleyen, sıra dışı rollerde oynamayı seviyor,” diyor. “Bunun hem zihinsel hem de bedensel olarak zor bir rol olacağını biliyordum ama Leo kendini adadı; bunu performansında görebiliyorsunuz.”

DiCaprio, Black’in yazdığı ve Hoover’ın, komünizmin Amerika topraklarına girdiği 1919’daki Bolşevik istilaları ile başlayan mesleki yaşamını tümüyle kapsayan senaryosuyla ilgili olarak “Bu, sayfa üzerinde gördüğüm en zorlu karakterlerden biriydi,” diyor. “Hoover’ın gözünde, Komünizm neredeyse bir terörist faaliyetti; Hoover meslek yaşamı boyunca komünizmle ve düşman olarak gördüğü başka şeylerle savaştı. Lance, onun gençliğini ve yaşlılığını analiz ederek mümkün olan her şekilde etüt etti.”
Yazar Dustin Lance Black, “Hoover, ‘Milk’i bitirir bitirmez araştırmayı düşündüğüm biriydi,” diyor. “Bana göre, Milk’le taban tabana zıttı: muazzam bir siyasi gücü olan ama özel yaşamında gayet ketum biri.”

Projenin Black’e gelmesi, Eastwood’la daha önce de çalışmış ve tekrar çalışmaya istekli olan deneyimli yapımcı Brian Grazer aracılığıyla oldu. Grazer, “J. Edgar Hoover’la ilgili bir film yapmak istiyordum—bir belgesel değil, uzun metrajlı bir sinema filmi,” diye açıklıyo. “İçinde yaşadığı ortamda bulunan ve kendini adamış bir vatansever olmasına karşın büyük oranda sorumlu olduğu güç ve yozlaşma ilgimi çekiyordu.”

Black ve Grazer, filmde odaklanılması gereken birkaç anahtar nokta üzerinde anlaştı. Bu noktalar arasında Lindbergh olayı ve Federal Soruşturma Bürosu’nun kurulması da vardı.

Grazer, “İyi niyetle çıktığı yolda FBI’ı yaratan ve ülkenin en ünlü gangsterlerinden bazılarını dize getiren bu adarmı bu kadar paranoyak ve bazı anlatılanlara göre bu kadar şeytani bir hale gelmesi ilgimi çekiyor,” diyor.
Black şöyle anlatıyor: “Yaptığım ilk araştırmalar onu ya korunmamız ve güvenliğimiz konusunda her şeyi borçlu olduğumuz bir ulusal kahraman ya da gizli işler çeviren, ülke için bir dehşet kaynağı olan kötü biri olarak gösteriyordu. Konu iki ayrı uçta seyrediyordu; gerçeğin ikisinin arasında bir yerde olması gerektiğini düşündüm.”

Grazer bu sonuçla ve yazarın “konuyu içsel bir bakış açısından, Hoover’ın kendi benliğinden, onun hatırladığı şekilde anlatmak” yönündeki fikriyle aynı doğrultuda düşündü.
Yapımcı Robert Lorenz, konunun çok cazip olduğunu hissettiğini söylerken şunları anlatıyor: “Bugün bildiklerimizin büyük bölümü aslen kulaktan dolma bilgilerden oluşuyor. Bu, Hoover’ı bir düzleme oturtma ve yaptıklarının ardındaki nedenleri yargılamadan, savunmadan anlamaya çalışma, onun tek boyutlu biri değil karmaşık biri olduğunu gösterme fırsatı sundu.”

Black, Hoover hakkında yayımlanmış neredeyse her şeyi okuduktan sonra, onu tanıyan insanlardan hâlâ sağ olanları, ilk ağızdan mümkün olduğunca dinlemeye başladı. Boşlukları ise onu şahsen tanımayan ama onun görevde bulunduğu dönemde Washington, D.C.’de yaşamış olan kişilerden aldığı bilgilerle doldurup, Hoover hakkında iyisiyle kötüsüyle tam bir portre oluşturdu.

Yapımcılar, J. Edgar Hoover’ın ölümünün üzerinden neredeyse 40 yıl geçmiş olmasına rağmen, Black’in öyküsünün hâlâ güncelliğini koruduğunu gördüler; tarihin tekerrürden ibaret olduğu bir kez daha kanıtlanmış oldu.

Lorenz, “Senaryonun en çekici yanlarından biri, medyayı yönlendirmeye çalışan ve bunu büyük bir beceriyle başaran biri hakkında olması,” diyor. “İnsanların kendi imajlarını sürekli şekillendirmeye çalıştıkları ve teknolojinin hızına karşı kazanmaları zor bir mücadele verdikleri günümüzde, Hoover’ın yaptığına, özel yaşamını ve iş hayatını bu kadar gizli tutmayı nasıl başardığına bakmak büyüleyici bir şey. Bu tarz bir mahremiyet, bugün olanaksız olmasa da elde edilmesi zor bir şey; filmi yaparken ilgimizi en çok çeken yönlerden biri de buydu.”

“J. Edgar” 1970’li yılların ortalarında, Hoover’ın FBI’ın başında geçirdiği son zamanlarda başlıyor. İnşa ettiği her şeyi korumak isteyen Hoover anılarını yazdırmaya başlar ve yirmili yaşlarının başındaki bir gençken, o zamanlar sadece Soruşturma Bürosu olarak anılan kurumda çalışmaya başladığı günleri anımsar.

Eastwood, “Bence tarihteki yerinin ne olduğuyla ilgileniyordu,” diye görüş belirtiyor, “ama biraz abartıya yatkındı. Bazen kendini daha iyi göstermek için olaylarda değişiklik yaptığı kanıtlanmış bir şey.”

“Kariyerinin ilk döneminde Lindbergh vakasını çözmek ya da John Dillinger gibi haydutları yakalamak, Hoover’ın halk gözünde Hükümet Ajanı imgesini oluşturmasını sağladı,” diye ekliyor DiCaprio. “Bu hükümet ajanları çizgi romanlarda, kahvaltılık gevrek kutularında yer alarak Amerika’nın genç nüfusuna ulaşıyordu. Tüm bunlar, hükümeti ailenize yardım eden ve çocuklarınızın güvenliğini sağlayan bir güce dönüştürmek için yürütülen bir halkla ilişkiler kampanyasının parçasıydı.”

Hoover’ın ülkeyi güvenli bir yer olarak görüp görmediği ya da ufuktaki değişikliklerin olumlu olup olmadığı hâlâ bir soru işareti.

Oyuncu, “Bence J. Edgar Hoover yaşlılığında bile komünizmi öylesine saplantı haline getirmişti ki İnsan Hakları Hareketi sırasında işlerin iyiye gittiğini fark etmedi,” diye devam ediyor. “Bunu yıkım potansiyeli taşıyan bir ayaklanma olarak gördü. İşte o zaman dengesini kaybetti ve ülkemizin gerçek geleceğini görmekte başarısız oldu.”

İHTİYAR HOOVER

Şu anda önemli olan şey,

hain ve kahraman arasındaki farkı

YENİDEN netleştirmemiz.

J. Edgar Hoover, yüce bir amaç olarak gördüğü şey için kişisel ilişkilerini bir kenara bırakarak kendini halka hizmete adamıştı. Halkın hayranlığı kadar otorite de kazanmak için hizmet veren biri Hoover, kendini üstün bir suç savaşçısı ve bir halk kahramanı olarak konumlandırması halinde ikisini de elde etme fırsatı buldu.

Karakteri yirmili yaşlarından 77 yaşına kadar canlandıran Leonardo DiCaprio, “Hoover gençken çok hırslıymış,” diyor. “Büyük oranda annesinin kendisinden beklentileri nedeniyle, Washington’da başarı kazanmak için güdülenmiş. Babası önemli bir siyasi isim olmayı başaramamış, annesi Annie ise, Edgar’ın ne istediğini önemsemeden, oğlunun aile adını büyük üne ve servete kavuşturmasını istiyormuş. Edgar, özel hayatını çok özel yaşamak zorunda kalan, dayanıklı ve güçlü bir infaz memuru haline gelmiş. Hayatı sırlarla doluymuş.”

Hoover’ın mahremiyetiyle ilgili bilinen çok az şey bilindiğinden, DiCaprio karakteri perdede tam anlamıyla yansıtmak için muazzam bir araştırma yaptı. Oyuncu “Bu karaktere hayat vermek büyük bir sınav; çünkü gizem dolu bir kişilik,”diyor. “İnsanları yönlendiren ve etkileyici biri olduğunu öğrendim; ortamdaki herkesi büyüleyebilir ama aynı zamanda korkutabilirdi. İlgi odağı olmayı seviyormuş ama işiyle o kadar meşgulmüş ki bu onun kimliğini, ahlaki değerlerini ve her düzeyde verdiği kararları etkilemiş. Rahip sözcüğünü kullanmaktan çekiniyorum; çünkü J. Edgar Hoover rahip değilmiş; ama FBI’ı kendi kilisesi olarak görüyormuş.”

Eastwood, “Leo tam bir profesyonel, rolüne eksiksiz bir şekilde hazırlanıyor,” diyor. “Daha en baştan, ödevini tümüyle yapmış olduğunu, yapması gerekenleri etraflıca düşündüğünü ve benim yorumumla ilgilendiğini görebiliyordum. Odaklanmasıyla beni gerçekten etkiledi ve bence bunu karaktere aktarmayı başardı.”

Oyuncu, efsanevi yönetmenle birlikte çalışacağı için büyük heyecan duyuyordu. “Clint’in çalışma yöntemi şaşmaz; çünkü içgüdülerine, hislerine güveniyor. Çalışma tarzında çok güzel bir sadelik var; sahip olduğu vizyon, işimi yapmamı kolaylaştırdı. Tam bir destekçi. Ringe çıktığınızda koçunuzun size desteklemek için orada olması gibi bir his bu. Bu güven ve destek, perdede kendini belli ediyor.”

Güven duygusu J. Edgar Hoover için büyük önem taşıyordu; ama o, ömrü boyunca kendisine gerçekten sadık olduklarına inandığı bir avuç insana güvendi Hoover’ın eksiksiz bir portresinin çizilmesi için, yapımcıların, Hoover’ın kimliğini yansıtan bu anahtar ilişkileri yakalaması büyük önem taşıyordu. Bu ilişkilerin başında, çalışma arkadaşı ve dostu Clyde Tolson geliyordu.

Grazer, bakış açısını şöyle ifade ediyor: “Bu iki adamın ilişkisi arkadaşlık ve neşe kadar, yalnızlık ve izolasyon da doluydu. İkisi de kendi devirlerine has insanlardı.”
DiCaprio, “Her gün birlikte öğlen ve akşam yemeği yiyorlar, tatile birlikte çıkıyorlarmış. Başka bir şekilde birlikte olup olmadıklarına gelince… şey, gerçeği kimse bilmiyor. Filmde bu neredeyse karşılıksız ama kalıcı bir sevgi gibi görünüyor.”
Clyde Tolson gibi önemli bir role seçilen Armie Hammer, iki karakterin özel ilişkisi konusunda şunları söylüyor: “Clyde, Yönetici’nin yanında olmayı görev biliyor, tam anlamıyla onun sağ kolu. Çalışma şekilleri böyleymiş.”

Grazer, “Armie, Tolson rolünde inanılmazdı,” diyor. “Rolü rafine bir şekilde canlandırdı ve sade ama hissedilir bir enerji getirdi. Leo’yla paslaşmaları da çok doğal bir havaya sahipti.”

Her ne kadar Tolson’a dair bilgiler Hoover’ınkine oranla çok az olsa da, Hammer canlandırdığı karakter hakkında bir şeyler öğrenmek için derinlemesine bir çalışma içine girdi. “Profesyonel bir araştırmacı tuttum; Tolson hakkında bulunabilecek her şeyi bulmama yardım etti, lise yıllığını bile buldu,” diyor. “Eski FBI çalışanlarından bazılarına bakılırsa çok iyi bir gözlemciymiş, çoğunlukla bulunduğu ortamdaki en zeki adammış. Fotoğrafik hafızaya sahip olduğu için lakabı ‘insan bilgisayar’mış. Aralarında var olabilecek çekimi saymasanız bile, Hoover’ın ona neden bu kadar bel bağladığını görmek zor değil.”

Hoover’ın, kendisine ihanet etmeyeceğini bildiği bir diğer müttefiki ise sekreteri Helen Gandy’ydi.

Eastwood, “Helen bir bakıma kurumu yönetiyordu,” diyor. “Eski çalışanlara soracak olursanız, bir şey öğrenmek istediğinizde Helen’e giderdiniz. O, herkesten daha çok bilgi sahibiydi.”

Karakteri filmde canlandıran Naomi Watts, “Helen’ın Edgar’a olan bağlılığı bir an bile sarsılmamış,” diyor. “Bence başlangıçta Edgar’dan etkilenmiş, onu zeki ve karizmatik bulmuş ama sadece kariyer sahibi olmakla ilgileniyormuş. Edgar’la herkesten daha uzun süre çalışmış; dünyada inanılmaz değişiklikler olurken, duruşunu sonuna dek korumuş.”

Avustralyalı aktris için, ülkenin en tartışmalı isimlerinden birini konu alan bir filmde koyu vatansever bir Amerikalıyı canlandırmak aydınlatıcı oldu. “Rolü aldığımda, canlandırdığım karakter hakkında hiçbir şey bilmiyordum; Hoover hakkında bildiklerim ise çok azdı. Amerika tarihinin bir parçası olmadığım ve o zamanlarda yaşamadığımdan, benim için çok şey öğrendiğim bir deneyim oldu.”

Lorenz “Naomi enfes bir iş çıkardı,” diye belirtiyor. “Oynadığı rol, kolayca küçümsenebilecek ama aslında çok önemli bir rol; her sahneyi olabilecek en iyi şekilde değerlendirdi ve karakteri yükseltti; bu, tam da Helen Gandy’nin, Hoover’ın hayatında oynadığı role yakışır bir şey.”

Annie Hoover ise, oğlunun hayatında geri planda kalmaktan memnun olmayan bir kadındı. Baskın bir güç olan Annie, Edgar’ın üzerinde büyük bir etki bırakmış ve ahlaki üstünlük ölçüsü olmuştu. Hoover, 43 yaşındaki ölümüne dek annesiyle yaşadı ve hayatının her aşamasında onun rehberliğine başvurdu

Grazer, saygıdeğer oyuncu Judi Dench’in Annie’yi nasıl yorumladığını anlatıyor: “Aynı anda onu hem sevebilir ve hem de ondan korkabilirsiniz; hem de sesini bile yükseltmesine gerek kalmadan.”

Dench, “Annie gerçekten de çevrenizde istemeyeceğiniz türden bir anne,” diyor. “Üç çocuğu daha olmasına rağmen, Edgar konusunda çok önyargılı ve onu inanılmaz derecede sahipleniyor. Bence oğlu için en iyisini istiyor; ama onun ötesinde, oğlunun başarılarını da kendine mal ediyor adeta. Bana biraz Lady MacBeth’i anımsatıyor. Bence istediği, ülkenin en harika adamıyla birlikte anılmak. Edgar’ın bunu önlemek gibi bir şansı yok.”

Uzun meslek yaşamlarına rağmen, Eastwood ve Dench ilk kez birlikte çalışma fırsatı buldu. Aktris, çağrı karşısında heyecanlandığını saklamıyor. “O bir efsane,” diye gülümsüyor, “beni aradığında, sesim birkaç oktav yükseldi. ’75 yıldır bunu bekliyordum,’ diye düşündüm.”

Bu duygular karşılıklıydı. Eastwood, “Judi muhteşem bir hanımefendi; ona her zaman büyük hayranlık duydum,” diyor. “Rol için aklımdaki tek isim oydu, beni geri çevirmediği için çok mutluyum.”

Hoover’ın kariyerinin en önemli –ve annesinin çözmesi için en büyük baskıyı yaptığı—vaka, asrın suçu olarak bilinecekti: Lindbergh’in kaçırılması. Vaka, Büro için bilhassa önem taşıyordu çünkü federal yasaların oluşturulması ve yürürlüğe konması için Büro’nun değerinin vurgulanmasını sağladı. Vaka ayrıca bir suç mahalinden adli kanıtların toplanması ve tahlil edilmesi için bir şablon da oluşturdu ve son olarak, Hoover’ın Kongre’yi bu tip bilgilerin bir merkezde toplanması konusunda ikna etmesine olanak tanıdı.

O günlerde Charles Lindbergh, bir sahnede Hoover’ın genç bir ajana söylediği gibi “dünyanın en ünlü adamı” idi. DiCaprio, “Hoover—isteyerek ya da istemeyerek—kaçırma olayını kullanarak kendinin ve FBI’ın ulusça tanınmasını sağladı.”

Ünlü havacıyı canlandıran Josh Lucas’ın soyu, hava yolculuklarının ilk günleriyle yakından ilgili.

Lucas, “Lindbergh’i canlandırma fırsatına balıklama atladım,” diyor, “çünkü büyükannem II. Dünya Savaşı sırasında Kadın Hava Kuvvetleri Servis Pilotlarından biri olmanın yanı sıra, ülkenin ilk ticari pilotlarındandı.”

Çocukken büyükannesiyle birlikte uçmaya başlayan Lucas, havacılığa karşı bir tutku geliştirdiğini söylüyor. “10 yıl kadar önce Lindbergh’in biyografisini okuduğumda, ailem ve yıllardır yavaş yavaş ama kesin bir şekilde öğrendiğim uçuşa olan ilgimden ötürü döneme ve karaktere karşı gerçek bir bağ hissettim.”

Lindbergh davasıyla bağlantılı diğer rolleri canlandıran oyuncular ise New Jersey Eyalet Polis Gücü üyesi Albay Schwarzkopf rolündeki Dermot Mulroney, ağaç uzmanı Arthur Koehler rolündeki Stephen Root, elyazısı uzmanı Albert Osborne rolündeki Denis O’Hare, suçluyla bağlantıya geçen John Condon rolündeki Zach Grenier ve sonunda suçun faili olarak yargılanan Bruno Hauptmann rolündeki Damon Herriman.

Film boyunca, Hoover’ın kariyerindeki önemli noktalarda görünen diğer oyuncular ise başsavcı Harlan Fiske Stone rolündeki Ken Howard, Robert Kennedy rolündeki Jeffrey Donovan, komünist activist Emma Goldman rolündeki Jessica Hecht, Ginder Rogers’ın annesi Lela rolündeki Lea Thompson ve Büro’da Hoover’ın ilk amiri olan Mitchell Palmer rolündeki Geoff Pierson.
GENÇ HOOVER

Ülkedeki her vatandaşı ayırt etmemizi

sağlayan bir kart ve numara, mesela

parmak izleri olduğunu düşünün.

Suç işlediklerinde nasıl da

çabuk bulunabileceklerini düşünün.

J. Edgar Hoover, tüm yaşamını Washington, D.C.’de geçirdi. Ancak yapımcılar prodüksiyon için arayışa başladığında, “neredeyse her şeyi California’da çekebileceğimizi fark ettik,” diyor Lorenz. “Washington’a gitmemizi gerektirecek tek unsure, Kongre Kütüphanesi’ydi. Benim için tanıdıktı; ama asla yakından bakmamıştım. Bu nedenle senaryoda görüp biraz araştırdığımda, Lance Black’in, Hoover’ın Helen Gandy’yi etkilemeye çalıştığı sahne için neden orayı seçtiğini anladım. Gerçekten muhteşem bir mimarisi var.”

Eastwood, “O kadar etkileyici bir yer ki fotoğrafını çekmek istiyorsunuz,” diyor. “İçeri girip yukarı baktığımızda, orayı ya da bir kısmını çekimde kullanabilmemiz için izin almayı denememiz gerektiğini anlamıştık..”

Prodüksiyon tasarımcısı James J. Murakami, binanın halka açık olmasına rağmen çekim izni verilmesini memnuniyetle karşıladı. Çok büyük ve güzel bir bina. Özellikle de orada bulunmamızın nedenini düşününce, tarihi açıdan muazzam bir öneme sahip. Asma katın altındaki dosyalarda, Hoover’ın kendi el yazısıyla yazdığı açıklamalar içeren kartlar var.”

Yapımcılara açılan diğer kapılar arasında Federal Soruşturma Bürosu, Hoover’ın döneminde FBI’a ev sahipliği yapan Adalet Bakanlığı da vardı. Lorenz şöyle anımsıyor: “FBI ve Adalet Bakanlığı, harika bir işbirliği örneği sergileyerek Hoover’ın gördüklerini görmemize yardımcı oldular. Yapmamız gereken çekim miktarının büyüklüğü söz konusu olmasa, muhtemelen Hoover’ın ofislerinde çekim yapabilirdik. Alanı ihtiyaç duyduğumuz kadar uzun süre kullanmak, onlar için büyük bir yük olacaktı. Ama gereken bakış açısı görüntülerini elde etmek için balkonundan çekim yaptık.”

Görsel efekt amiri Michael Owens ve ekibi, Hoover’ın Pennsylvania Caddesi’ne bakan ofisinden görünen manzarayı yansıtmak adına, caddenin farklı dönemlerdeki versiyonlarını ve iki başkanın geçit konvoyunu üretti: Franklin D. Roosevelt ve Richard Nixon.

Owens, “Dönem görüntüsünü araştırmalarımızla elde ettik,” diyor. “Gerçek mekânların görüntüsünü aldık ve üzerlerinde değişiklik yaptık. Bu ortamların pek çoğunun bilgisayarda modellenmesi, dokularının oluşturulması ve inşa edilmesi, bütün bir set oluşturmaktan çok daha kolaydı.”

Murakami ve ekibi, Hoover’ın zamanının büyük bölümünü geçirdiği yerleri kopyalamak için gerçek settler inşa etti. Bunlardan biri de, Warne Bros. Studios alanındaki 16 no’lu sette inşa edilen, Adalet Bakanlığı’nın geniş salonu ve bazı ofisleriydi. “Çekimlerin yapılabilmesi için sadece ana koridorun bile 4 metre genişliğinde, 5,5 metre yüksekliğinde ve 36,5 metre uzunluğunda olması gerekiyordu.”

Ama tasarımcının karşısındaki en büyük zorluk bu değildi. “Adalet Bakanlığı’nın mozaikli zeminini kopyalamak için çok pahalı malzemeler gerekiyordu; bu nedenle yeni bir dijital yöntem kullanmaya karar verdik. Gerçek zemini çektik, ardından MDF panosuna bastık.”

Murakami, ofisleri setlerde oluşturmak için kapsamlı bir araştırma yaptı; ofislerin, 1919’dan 1970’lerin başına kadar, filmde işlenen farklı dönemlere uyması gerekiyordu. Tasarım bölümü, bunu, ampülden flöresana evrilen aydınlatma armatürleri gibi, zamanla değişen ayrıntılara odaklanarak başardı.
“Gereken yerlerde birtakım değişiklikler yaptıysak da her şeyin mümkün olduğunca gerçekçi bir his vermesini sağlamaya çalıştık,” diyor Murakami. Ekibin inşa ettiği çeşitli settler, yeni boya, farklı mobilyalar, yerleri değiştirilmiş duvarlar vesaireyle başka setler haline getirildi. Örneğin Robert Kennedy’nin ofisi olarak kullanılan set daha küçük bir büro ofisi haline geldi, sonra da bir suç laboratuvarı olarak yeniden düzenlendi.
Hoover’ın ömrü boyunca yaşadığı ev, prodüksiyon açısından oldukça büyük rol oynuyordu; filmin önemli sahnelerinin birçoğu, bu evde geçiyordu. Murakami, çeşitli odaların dekore edilmesiyle ilgili olarak şunları söylüyor: “Evi incik boncukla doluydu; bunların arasında bir sürü Çin biblosu ve perdesi de vardı. Çocukluğundan beri ailesinin aldığı her şeyi saklamıştı.”
Hoover ile Tolson’un –hem gençliklerinde hem de yaşlılıklarında— at yarışı izledikleri sahneler için yaratıcı ekip Baltimore, Maryland’deki Pimlico hipodromunun ve Güney California’daki Del Mar’ın görüntülerini inceleyip, katlı locaların bir bölümünü hazırladı ve her bir lokasyonun farklı görünümünü verecek şekilde gerekli değişiklikleri yaptı. Görüntü yönetmeni Tom Stern, yeşil ekran önünde yarışı “izleyen” oyuncuların orta ve yakın plan çekimlerini kullandı; bu, arka plana farklı yarışların görüntüsünün bilgisayar yardımıyla eklenmesine olanak tanıdı.
Set dışında, Los Angeles’taki çeşitli mekânlar, öykünün geçtiği lokasyonlardan bazıları olarak görev yaptı. Şehir merkezinde Pershing Meydanı’nın yakınında bulunan Cicada Restoranı,, New York’un ünlü Stork Kulübü’nün yerine geçti. Yönetmen, filmdeki tek canlı performansın gerçekleştirildiği sahnede yer alan grup için oğlu Kyle Eastwood’dan ve onun müzisyen arkadaşlarından yardım aldı.

Kentin bir başka kısmında, Garfinkel’s erkek bölümü, tarihi Park Plaza Oteli’nin alt kattaki balo salonunda yeniden oluşturuldu. Otel ayrıca Birleşik Devletler Senatosu’nun salonları olarak kullanıldı. Olvera Caddesi’ndeki Pico Binası, Kansas City Demiryolu İstasyonu’na dönüştürüldü.
Bruno Hauptmann davasının gösterildiği sahneler için, prodüksiyon ekibi L.A.’in güneyine kısa bir yolculuk yaptı. 1900’lü yılların başlarında inşa edilen ve şu anda bir müze olan, Santa Ana’daki eski Orange County mahkeme salonu, davanın görüldüğü New Jersey mahkeme salonunu yansıtmak için biçilmiş kaftandı. Bu sahnedeki dış çekimler ise D.C.’nin yaklaşık 40 mil dışındaki Warrenton kasabasında yer alan antika bir mahkeme binasının önünde yapıldı.
Başkentin eteklerinde yer alan The Plains,Lindbergh malikânesi için kusursuz bir ortam oluşturdu; Arlington, Virginia’daki belli mahallelerin mimarisi ise filmde kullanılan diğer dış çekimler için doğru görünümü ve hissi sundu.

Lorenz, “Her bir sahne yeni bir şey, yeni bir set ve yeni bir dönem gerektiriyordu,” diyor. “Ama bunu yapabilecek bir kişi varsa o da Jim’dir. O ve ekibi, Michael Owens’in ekibiyle birlikte bulmacanın bütün parçalarını başarıyla bir araya getirdi.”
HOOVER’IN OFİSİ, DIŞARIDAN GÖRÜNEN: odanın bir ucundaki maun masanın arkasında ezik burunlu, tıknaz, üç parçalı takım elbise giymiş yaşlı bir adam durmaktadır. Bu, Hoover’dır, neredeyse 40 yıl sonra, artık J. EDGAR HOOVER olarak bilinmektedir.

 “J. Edgar”ın 1900’lü yılların başlarından 1972’ye dek altmış yılı aşkın bir sureyi kapsaması, kıyafet tasarımcısı Deborah Hopper’ın değişen zamanın getirdiği kıyafetler oluşturmasını gerektiriyordu. Sadece Leonardo DiCaprio’nun neredeyse 80 farklı kıyafet giyecek olması, Hopper’a ve ekibine heyecan verici bir meydan okuma gibi geldi.

Hopper, “Hoover mükemmel giyiniyormuş,” diyor. “Kariyerinin başlarında çok fazla kıyafeti olmasa da, daima profesyonel ve titiz görünüyormuş ve ajanlarından da aynısını istiyormuş. Aklında FBI için belli bir imge varmış.”

Bu kadar büyük bir kadro ve geniş bir zaman dilimi için kıyafet yaratmak, ayrıntılı bir planlama aşaması gerektiriyordu. “Öykünün en azından bir bölümü, 20. Yüzyıl’ın tüm onyıllarında geçiyor ama kronolojik olmayan şekilde bir ileri bir geri yol alıyor,” diyor Hopper. “Bu nedenle kadroyu döneme uygun olarak giydirmenin yanında, izleyiciye Hoover’ın hayatında nerede olduklarına dair ipuçları vermeyi de görev bildim.”

Hopper, ince görsel ipuçlarını iletmek için bir renk paleti üzerinde çalıştı. “Hoover için çeşitli dönemlerde farklı renk paleti kullanmanın daha kolay olacağını düşündüm. 1920’li yıllar için kahverengi, kaba dokulu kumaşlar, 30’lar için gri ve lacivert çizgili kumaşlar,60’lar içinse lacivert, gri ve koyu kahverengi renklerde yumuşak, sağlam kumaşlar kullandım. Bu bakımdan kıyafetler öykünün anlatılmasına yardımcı oluyor.”

Hoover kariyerinde yükseldikçe, özellikle de daha şık bir olan Clyde Tolson’la tanıştıktan sonra tarzı da değişmeye başladı. Hopper, “Daha gençken ve kahverengi tonlarda giyinirken, ona tek sıra düğmeli takımlar verdik,” diye anımsıyor. “Ardından, 30’lu yıllarda, Tolson, Hoover’ı Garfinkel’s’daki terzisine götürmüş. J. Edgar orada ilk defa, kendisi için hazırlanmış ve Tolson tarafından seçilmiş bir çift sıra düğmeli takım giymiş.”

Elbette ki Hopper’ın Tolson için de kıyafet tasarlaması gerekiyordu. Tasarımcıya göre Tolson, “biraz daha tarz sahibi. Daha fazla çizgi kullandık ve daima kol düğmeleri, kravat iğneleri, cep mendilleri, ve cep saatleri kullandık… aksesuvarlarla donattık. Hoover ve Tolson görünümlerine saplantı derecesinde önem veriyorlarmış ve daima çok iyi giyiniyorlarmış.”

Hopper, erkekleri giydirmenin yanında Naomi Watts’un karakteri Helen Gandy için de aynı zaman dilimini kapsayacak ve tarzı hakkında ipuçları verecek bir gardırop hazırlaması gerekiyordu. “20’li yıllarda Hoover’la tanıştığında dantel kullanarak ona biraz cilveli ve kadınsı bir görünüm verdik,” diyor. “Yıllar geçtikçe, daha bir iş kadını görünümüne büründü; 60’lara geldiğimizde ise gardıropta sadece takımlar vardı.”

Eastwood, “Deborah muhteşemdi,” diyor, “gerçi o her zaman muhteşemdir. Daima harika bir iş çıkarır. Ama bence bir sürü farklı dönemin yanında Amerika tarihinin en şık ve görkemli zamanlarını yansıtma fırsatı bulduğu için çok iyi vakit geçirdi.”

Hopper, araştırması sırasında önce Los Angeles’taki çeşitli kıyafet mağazalarını dolaşarak gerçek dönem kıyafetlerini inceledi. Var olan eski kumaş miktarı oldukça sınırlı olduğundan, Hopper ve ekibi modern malzemelerle çalışarak onları yıprattı. “Onların eski gibi görünmelerini istemiyorduk. Sadece karakter tarafından bir süredir giyildiği izlenimini vermek için yumuşattık.”
Kıyafetler gibi karakterlerin de yaşlandırılması gerekiyordu. Hopper ve makyaj ekibi, geçen yılların, kadrodaki belli isimlere getirdiği değişimi yansıtmak için çalıştılar.
“Karakterlerinin yaşlandığını göstermek için Armie’ye ve Naomi’ye dolgu kullandık,” diyor Hopper. “Leo’da, vücuduna kalıp lateks yerleştirdik; böylece vücudunun bir parçasıymış hissini Verdi. 30’larda daha az, 60’larda ise kol parçaları dahil olmak üzere daha fazla miktarda kullandık. Kıyafetleri de vücudun yeni şekline göre ayarlamamız gerekiyordu. İmaj Hoover için önemliydi; ‘J. Edgar’ın’ her dönemini vermek için harika bir ekip gerekiyordu.”

Leonardo DiCaprio’nun değişimini denetleyen makyaj sanatçısı Sian Grigg, “Birini yirmili yaşlarından alıp yetmişli yaşlarına götürmek ilginç bir sınav,” diyor. “Leo asla bire bir Hoover’a benzemeyecekti çünkü çok farklı bir yüzü vardı; ama yüzü çalışmak için çok uygun. Dikkat dağıtmadan Hoover’ı epey andırmasını sağlamanın mümkün olduğunu düşündüm. Gözlerini koyu kahverengi yapmak için kontakt lens kullandık. Saç stilisti Kathy Blondell, saçını boyadı ve çeşitli safhalarda ak saç ekledi. Daha düz bir saç çizgisi vermek için alın bölgesinden saçının bir kısmını aldı. Daha genç görünmesi için yüzünün şeklini değiştirmek adına ağız parçaları kullandım, gerdan için protez bir boyun parçası yerleştirdim ve burnunun biraz deforme etmek için bir burun parçası kullandım, tüm bunlar Hoover’a benzerliğini arttırdı. Ama Leo gibi genç birini yetmişli yaşlarında göstermek için yüz protezleri, saç eklenmiş kel makyajı –ki her biri sadece bir kez kullanılabiliyordu—peruk ve el protezleri kullanmamız gerekti.”

Oyuncuyla 15 yıldır çalışan Grigg, DiCaprio bu filmde yüzünün alçı kalıbının hazırlanmasına katlanmak zorunda kaldığını söylüyor. “Bu hoş bir deneyim değil; ama iyi bir iş çıkarmak ve parçaların tam olarak oturmasını sağlamak için, oyuncunun belli bir dönemdeki yüzünün kalıbını hazırlamanız gerekiyor. Duncan Jarman güzel bir iş çıkardı ve gerisini yapmamıza olanak sağladı.”

Sonuç, Grigg’in ve ekibinin umduğundan çok daha iyiydi. Robert Lorenz, Eastwood’la birlikte sette gezerken yaşlı makyajı tamamlanmış ama hâlâ kendi kıyafetleri içindeki DiCaprio’nun yanından geçtiklerini anımsıyor. “Onu yaşlı halde çektiğimiz ilk gündü; Clint henüz görmemişti,” diyor yapımcı. “Yanından geçip gitti. Leo olduğunu anlamamıştı bile.”
Eastwood, Grigg’in ve ekibinin çabalarına övgüler düzüyor. “Leo’nun makyajı olağanüstüydü. Bence yüzünü oluşturma konusunda inanılmaz bir başarı elde ettiler. Gerçekten J. Edgar Hoover’ın yanında olduğunuzu hissediyorsunuz.”
Leonardo DiCaprio “Bence canlandırdığım bu adamı gerçekten anlamamı sağlayan şey, onun iç dünyasını işlememiz oldu. Hoover hakkında pek çok öykü anlatıldı; ama onun tüm yaşamını ve kariyerini şekillendiren Clyde Tolson, Helen Gandy ve annesiyle ilişkileriydi. Her gün çalışmaya hevesle başlamamı sağlayan, insanların filmi izlerken ilgisini çekeceğim şey de bu,” diyor.
“Hoover korkusuz ve sözünü sakınmaz biriydi; bu özellikleri ve sakladığı sayısız sır, onu neredeyse yarım yüzyıl boyunca güçlü bir konumda tutu,” diyor Brian Grazer. “Ancak diğer yandan, güce ne kadar sarılırsanız sizden o kadar kaçar; bence Hoover’ın hayatından alınacak dersler daima geçerli kalacak. Bu öykü, geçtiği dönemde olduğu kadar önemli, güçlü ve duygusal.”
Yönetmen Clint Eastwood, “Öyküyü böylesine ilginç kılan ve fime de yansıdığını umduğum şey, Hoover’ı, annesine olan sevgisini, ülkeyi koruma ihtiyacını, Tolson’la ilişkisini anlayacak kadar iyi tanımanızı sağlaması,” diyor. “Tüm bunlar bir hayatın parçaları. O FBI’ın başından fazlasıydı, karmaşık biriydi. İnsanları birkaç saatliğine bu dünyaya çekip tarihe kendi gözleriyle tanıklık etmelerini sağlayacağımızı umarım.”
#
 # #
PAGE
14

_1390156867.bin

