PAGE
12

PATRONDAN KURTULMA SANATI
“Horrible Bosses”
Gösterim Tarihi: 12 Ağustos 2011
Dağıtım: Warner Bros.

Yönetici adayı Nick Hendricks (Jason Bateman) fazlasıyla hak ettiği terfiyi alabilmek için günde 12 saat çalışmakta ve dengesiz amiri Dave Harken (Kevin Spacey) ne isterse yapmaktadır. Yine de bu terfinin asla gerçekleşmeyeceğini bilmektedir. Bir başka yerde, diş hekimi asistanı Dale Arbus (Charlie Day) diş hekimi Dr. Julia Harris’in (Jennifer Aniston) son zamanlarda iyice artan asılmaları karşısında özsaygısını yitirmemek için çabalamaktadır. Ve muhasebeci Kurt Buckman (Jason Sudeikis) şirketinin sahtekar yeni sahibi Bobby Pellit’in (Colin Farrell) onun kariyerini mahvetmeye kararlı olduğunu, ayrıca her şeyden habersiz bir insan topluluğunu toksik atığa maruz bırakmayı planladığını öğrenir.
Eğer patronunuz psikopatsa, ya da erkek avcısıysa ya da tam anlamıyla ahlaksızsa ne yapabilirsiniz?

İşten ayrılmak bir seçenek değildir. Bu canavarların durdurulması şarttır. Bu yüzden, fazladan bir kaç kadehin verdiği güçle, ve biraz da, sokaktaki karizması çok da sağlam olmayan tez canlı eski bir mahkumun (Jamie Foxx) kuşku verici tavsiyesiyle, üç kahramanımız dünyayı patronlarından sonsuza dek kurtulabilmek için dolambaçlı ama hataya yer bırakmayan bir plan yaparlar.

Fakat en iyi düşünülmüş planlar bile sadece onların ardındaki beyinler kadar iyidir.

Komedi yapımı “Horrible Bosses/Patrondan Kurtulma Sanatı”nın başrollerini Jason Bateman, Charlie Day ve Jason Sudeikis’le birlikte Jennifer Aniston, Colin Farrell, Kevin Spacey, Donald Sutherland, Julie Bowen ve Jamie Foxx paylaştı.
“Horrible Bosses/Patrondan Kurtulma Sanatı”nın yönetmenliğini Seth Gordon, yapımcılığını ise Brett Ratner ve Jay Stern gerçekleştirdi. Michael Markowitz ve John Francis Daley-Jonathan Goldstein ikilisinin kaleme aldığı senaryo Markowitz’in hikayesine dayanıyor. Toby Emmerich, Richard Brener, Michael Disco, Samuel J. Brown ve Diana Pokorny filmin yönetici yapımcılığını, John Cheng ise ortak yapımcılığını üstlendi.

Filmin kamera arkası ekibi, görüntü yönetmeni David Hennings; yapım tasarımcısı Shepherd Frankel; kurgu ustası Peter Teschner; kostüm tasarımcısı Carol Ramsey; besteci Christopher Lennertz; ve müzik amiri Dana Sano’dan oluşuyor.

New Line Cinema bir Rat Entertainment yapımı olan “Horrible Bosses/Patrondan Kurtulma Sanatı”nı sunar. Filmin dağıtımını bir Warner Bros. Entertainment kuruluşu olan Warner Bros. Pictures gerçekleştirecek.

www.patrondankurtulmasanati.com
YAPIM HAKKINDA
SORUN:
“Bu üç $%# nasılsa bir gün ölecekler.

Biz sadece bu doğal süreci hızlandırmış olacağız” – Kurt

“Hemen herkesin, hayatının bir döneminde, yaşamı onlara zehir eden korkunç bir patronu olmuştur. Onların yoldan çekilmesiyle hayatımızın ne kadar güzelleşeceğini hayal etmenin ne kadar çekici olduğunu hepimiz biliriz. Bizimki bu konuda bir şey yapmaya karar veren üç adamı konu alan bir hikaye” diyor yönetmen Seth Gordon ve hemen ekliyor: “Ama, işler tam olarak onların beklediği gibi gitmiyor”.

Kendilerine işkence edenleri temizlemek ilk başta biraz abartılı gelse de, çok geçmeden anlaşılıyor ki, şu veya bu nedenle, canından bezdirilmiş ve kullanılmış bu üç kahramanımız için başka mantıklı bir çözüm yoktur. Ayrıca, onlar başta hiç de öyle öldürme meraklısı, tatminsiz insanlar değildirler; hatta tam tersi söz konusudur. Gordon hikayenin kahramanlarını (Jason Bateman, Charlie Day ve Jason Sudeikis) “eğitimli, sıradan çalışanlar “ olarak tanımlıyor ve, “Kötü insanlar değiller, aslında. Ellerinden gelenin en iyisini yapıyorlar ama işverenleri tarafından gerçekten de o kadar haince ve ciddi biçimde kısıtlanıyor ve taciz ediliyorlar ki artık daha fazla dayanamıyorlar”.

Uzun zamandır arkadaş olan Nick, Dale ve Kurt her hafta birkaç kadeh bir şey içip kafa kafaya verdiklerinde birbirlerinden çok farklı ama aynı ölçüde umutsuz durumlarından ve bunun sorumlularından dert yanarlar: Nick’in kontrol manyağı patronu Dave Harken (Kevin Spacey); şirketin sahibinin vicdansız varisi ve Kurt’ün baş belası Bobby Pellit (Colin Farrell); ve erkek avcısı diş hekimi Dr. Julia Harris (izleyicilerin daha önce hiç görmedikleri bir Jennifer Aniston). Sohbet (ve içilen bira) gırla giderken, üç arkadaş o berbat patronlarının devreden çıkması durumunda hayatlarının ve kariyerlerinin ne kadar parlak olacağını düşünmeye başlarlar. Bir gün ölüverseler ne güzel olur. Ölmeyi ne de çok hak ediyorlar …

Bundan sonrası o kadar da büyük bir adım değildir. Ya da onlar öyle düşünürler.

Sorun şudur ki, kızgınlıkları, gizli fantezileri ve izledikleri çok sayıdaki “Law & Order” sezonlarından öğrendikleri bir yana, suikast işinde bilgi, deneyim, hele hele yetenekleri sıfırdır. “Tam anlamıyla beceriksizler” diyor Gordon. Kahramanlarımız bu tespiti eve döner dönmez, ve neredeyse sonraki her saatte doğrularlar; bunun sonucu olarak da, kendi kendinin reklamını yapan, eski mahkum Dean ‘OÇ’ Jones‘un (Jamie Foxx) ücreti pazarlığa tâbi yardımına başvurmaya karar verirler.

Bu çıkış noktasından itibaren, “Düzlemsel bir hikaye hâlini alıyor ve her bir şey bir diğerini başlatıyor. Kahramanlarımız artık dönüşü olmayan bir noktaya hızla ulaşıncaya kadar olaylar gitgide daha hızlı ve daha çılgın bir hâl alıyor” diyen yönetmen, “Horrible Bosses/Patrondan Kurtulma Sanatı”nı gözünden yaş gelinceye kadar güldüğü ender senaryolardan biri olarak nitelendiriyor.

Yapımcılar sıradan sinema izleyicilerinin, yanlış planlanmış olsun olmasın, bir cinayete yakınlık duymayabileceklerini ama en azından bu üç adamı patlama noktasına getiren hayal kırıklığını anlayabileceklerini düşünüyorlar. “Horrible Bosses/Patrondan Kurtulma Sanatı”nı, yapımcı ortağı Jay Stern’le birlikte geliştiren yapımcı Brett Ratner, “Başlık [Korkunç Patronlar] bile her şeyi söylüyor. Bu ismi duyan herkesin anında ilgisi uyandı. İnsanlar o andaki işverenlerinin korkunç bir patron olduğunu itiraf etmek istemiyorlar, ama daha önceki patronlarından ya da ‘arkadaşlarının’ patronlarından bu şekilde söz ediyorlar. Herkesin hatırladığı kötü deneyimleri vardır; işte bu yüzden, çok eğlenceli bir film oldu”.

“Aslında, filmi tartışırken, tahminimden çok daha fazla insanın patronlarını öldürmek istediğini keşfettim” diyor normalde uyumlu bir insan olan Kurt’ü canlandıran Jason Sudeikis . Bu anlamda, “Horrible Bosses/Patrondan Kurtulma Sanatı” amirini çatıdan atmayı hayal etmiş herkes için, büyük çapta bir dileğini yerine getirme hikayesi, ama hikayenin içinde bütün riskleri alan ve en aptalca hataları yapan Nick, Dale ve Kurt var.

Yapımcı Jay Stern, “Onlar bizim için suyu taşıyorlar” dedikten sonra, bunu şöyle açıklıyor: “Bugünlerde birçok insan için zor zamanlar yaşıyor, ve pek çoğumuz bir işi olduğu için bile şükrediyor. Öte yandan, eğer biri size baskı ya da suistimal uyguluyorsa, ‘Buna gerçekten katlanmak zorunda mıyım? Bu manyakla uğraşmak zorunda mıyım?’ diye soruyorsunuz. Bence, patronunu öldürmek istemese de onun trafiğin en yoğun olduğu saatte bir süreliğine geçitte çakılıp kalmasına aldırmayacak pek çok insan vardır”.

“Bu adamlar en aşırı şekilde intikam almaya karar verdiklerinde konu önce biraz karanlık gibi görünebilir, ama o kadar yüzlerine gözlerine bulaştırıyorlar ki bu aslında patronlarını öldürmeye girişen üç çalışanın hikayesinden çok, güç kazanmaya karar verdikten sonra kendilerini çok aşan bir şeylerin içine dalan üç adamın yaşadığı akıl almaz ve çok komik macerayı işliyor” diyor Stern.

Köşeye sıkışmış Nick rolündeki Jason Bateman, “Pek de mantıklı bir davranış sayılmaz bu; ve umarım dışarıda öyle birileri yoktur. Biz sadece insanları güldürmeye çalışıyoruz. İzleyiciler hikaye ile kendi yaşamları arasında ilinti buluyorlarsa, harika. Ama filmde yaptıklarımızın hiçbirini evde denemelerini tavsiye etmem” diyor.

Yapımcılar hikayenin hakkını vermek için “Horrible Bosses/Patrondan Kurtulma Sanatı”nda sınırlamadan kaçınan bir yaklaşım benimsediler ve mizahı –ve başka her şeyi–akışına bıraktılar. Ratner bu konuda şunları söylüyor: “Film söyleyeceğini sakınmadan söylüyor. Bunu gerçekten hedefledik. Seth’in çok güçlü bir görüşü, oyuncular ve yapım için harika bir vizyonu vardı. Filmin nasıl bir tonda olması gerektiğini biliyordu ve bunu yaratmayı hakikaten başardı. Gerçek oyunlar ve gerçek tehlikeler yaratmakla onları eğlenceli ve komik kılmak arasında ince bir çizgi var. En çok hoşuma giden de esprilerin sırf espri olsun diye yapılmıyor olması. Mizah her zaman karakterden ve şartlardan geliyor; ayrıca, her şey gerçek dünyaya dayanıyor”.

“İnsanların tek istediği, işe gitmek, saygı görmek ve eve dönmek. Çok mu fazla şey istiyorlar?” diye soruyor senarist Michael Markowitz. Filmin hikayesinde de payı bulunan Markowitz “Horrible Bosses/Patrondan Kurtulma Sanatı”nın büyük ölçüde kendi ofis deneyimlerinden kaynaklandığını da doğruluyor: “Bunu yazmak benim intikamımdı”.

Senarist John Francis Daley’e göre, filmin konusunu fazla ağır yargılamamak için izleyicilerin aklından çıkarmaması gereken şey şu: “Bu adamlar haysiyetleri için savaşıyorlar. Erkek olup haklarını aramak için ne gerekirse yapmak zorundalar”. Daley’in yazar ortağı Jonathan Goldstein da bu tutumun güçlü bir şekilde ortaya konduğu bir sahneye değinerek, “…ve eğer o haysiyeti korumak için poponuza bir diş fırçası batırmanız gerekiyorsa, öyle olsun” diyor.

“İnsanın yüreğini ısıtan bir gelişme istiyorsanız muhtemelen daha uygun filmler vardır” diye itiraf ediyor, aslında utangaç ama sonradan dişli olan Dale’i canlandıran Charlie Day.

Sonuç olarak, Gordon’a göre, “Burada gerçekten de bir mesaj yok. Bu film, sadece, patronlarını öldürmeye karar veren ve buna girişerek boylarından büyük bir işe kalkışan üç adamı konu alan, eğlenceli, cilasız ve seyirciyi gerçeklerden kopartan bir komedi”.
PLAN:
“Patronlarımızdan ne kadar nefret ettiğimiz umurumda değil.
Biz katil değiliz”. – Dale

“Haklı adam öldürme diye bir şey duymadın mı hiç?
Onları ÖLDÜRMEMEK ahlaksızlık olur”. – Kurt

Gordon aksiyonu sürükleyen şeyin –sette sıklıkla Charlie ve iki Jason olarak anılan- başrol oyuncularının aralarındaki uyum olduğunu kabul ediyor: “Bu müthiş sinerji bizim için büyük şanstı. Bu üç başarılı komedi oyuncusu birbirlerinin ritimlerine gerçekten mükemmel bir şekilde ayak uydurdular ve birlikte olağanüstü güzel çalıştılar”.

Nick, Dale ve Kurt beyin fırtınası yapıp, neyle karşı karşıya olurlarsa olsunlar kararlarından vazgeçmemek için birbirlerini gaza getirirken, oyuncular arasında Gordon’ın sözünü ettiği dostluk gerekiyordu. Özellikle Dale için, “karşı karşıya olmak” patronunun ellerini vücudunun ulaşılabilen her yerinde hissetmek demekti.

O odadayken dişçi önlüğünün düğmelerini bir türlü kapalı tutamıyor gibi görünen seks manyağı Dr. Julia Harris’in gönülsüz avı Dale için “grubun umutsuz romantiği” diyen Charlie Day, şöyle devam ediyor: “Nişanlısına deliler gibi aşık. Tek istediği iyi bir erkek olmak ama patronu sürekli olarak ona asılıyor. Ama bazen kankaları bile Dale’e hak vermiyor”.

Dr. Harris’i Jennifer Aniston’ın canlandırdığını düşünecek olursak bunun nedeninin anlamak zor değil. “Dale’i hangimizin oynayacağını belirlemek için kura çektik ve Charlie kazandı” diyor Bateman şakayla. Oysa herkesin bildiği gibi, hayır gerçekten hayır demektir ama bu kadın o mesajı bir türlü almaz. Günlük avuçlama, teşhir ve seks konuşma rutini yeterli olmadığında, listeye şantajı ekler.

Filmi “işlerinde mutsuz olan insanlar için tatlı bir kaçamak” olarak niteleyen Aniston, sözlerini şöyle sürdürüyor: “İzleyiciler belki bu adamların yanında yer alarak deşarj olurlar. Daha önce hiç böylesine mazeretsizce azgın bir karakter canlandırmamıştım. Karşı koymam imkansızdı: Diyaloglar ve durumlar öyle çılgınca ve komik ki bu role hiç duraksamadan balıklama atladım”.

Aktris şunu da ekliyor: “Gerçekten limitleri zorluyor ve sınırları aşıyor. Üstelik, Dr. Harris’in adı tüm iddalarda en önde yer alıyor: Suçu sabit”.

Gordon ise bu konuda şunları söylüyor: “Bu karakterin sevdiğim yönü cinsel iştah açısında bu kadar erkeksi olması. Jennifer’la provalarda konuştuğumuz gibi, Dr. Harris bir yırtıcı, adeta bir aslan gibi. Onların herhangi bir duyguları yoktur, sadece beslenmelidirler. Julia için, rolün hak ettiği tüm yoğunluğu ve keyifli edepsizliği hayata geçirebilecek bir aktris bulmak gerçekten önemliyi. Ayrıca, onun izleyicinin ummadığı birisi olmasının daha da iyi olacağını düşündüm. Bu, hayranlarının onu daha önce izlediği tüm rollerden tamamen farklı ve Jennifer bu rolde çok komik. Onun diyalogları okuyuşunu dinlemek heyecan verici. Kesinlikle korkusuz ve çok komik”.

Aniston daha önce Sudeikis’le “The Bounty Hunter”da, Bateman’la da geçen yılın romantik komedisi “The Switch”te birlikte oynamıştı ama Charlie Day’le ilk kez “Horrible Bosses/Patrondan Kurtulma Sanatı”nda kamera karşısına geçti. Birlikte yer aldıkları ilk sahnenin potansiyel uygunsuzluğunu hatırlayan aktris, “Yirmi dakika sonra karşısında iç çamaşırıyla duruyordum. Ama Seth’in gülmesi bir an bile durmadı ve hepimiz mükemmel bir uyum içindeydik; Her kayıttan sonra, ‘hadi biraz daha zorlayalım’ diyorduk. O sahnelerde tuhaf bir şekilde rahattım, neredeyse sıradan bir kızı oynadığımdan daha rahattım. Her sahne biraz çılgıncaydı ama sahiden işin eğlencesi de buradaydı” diyor.

Bu arada, Dale’in arkadaşı Nick de kendi patronunun farklı türde bir hakimiyetiyle karşı karşıyadır: Kevin Spacey’nin canlandırdığı, sıkışık bir boğa ağılı gibi olan Comnidyne Industries’e hükmeden güçlü Başkan Yardımcısı Dave Harken. Zavallı Nick burada şirketteki diğer erkek arılar gibi harıl harıl çalışırken, boş yere ödül ve takdir beklentisi içindedir… ya da, en azından, yarım güncük izin.

“Harken psikolojik işkencenin efendisi” diyor Gordon ve ekliyor: “Onu sofistike türde, pasif-agresif bir sadist olarak hayal ettik; sanırım hepimizin tanıdığı, çünkü onun birçok türü var, güce doymayan bir kontrol düşkünü. Kevin rolünün üstesinden olağanüstü bir şekilde geldi”.

Aktör bu konuda, “Onun haklı olabileceğini düşünmeniz mümkün değil. Bir dakikalığına bile şunu düşünemezsiniz: Çalışanlarına bir ders vermek ya da onları daha çok çalışmaya ve potansiyellerini ortaya koymaya teşvik etmek için böyle davranıyor. Onu affetmenizi sağlayacak alt anlamlar yok. Harken zorbanın teki. Korkunç mu korkunç biri”.

Spacey sözlerini şöyle sürdürüyor: “Üç patronu oynayan bizler bu üç arkadaşı gerçekten köşeye sıkıştırıyoruz ve sanırım izleyiciler onların neden bizi öldürmeye yöneldiklerini tamamen anlayacaklar. Neyse ki, giriştikleri hiçbir şey, planladıkları hiçbir yöntem, istedikleri şekil ya da boyutta gerçekleşmiyor. Olabilecek en kötü kararları veriyorlar”.

“Uzun zamandır Harken’ın altında çalışan ve bir numaralı hedefi olan Nick kesinlikle bir asra yetecek kadar sıkıcı iş yapmış durumda” diyor Jason Bateman ve ekliyor: “Nick fedakar ve hırslı bir çalışan olarak terfiyi o kadar çok istiyor ki tadını adeta damağında hissedebiliyor. Harken bu terfi için söz vermiş ama hepimiz biliyoruz ki bu olmayacak. Bu, Harken’ın üstünlük kurma ve Nick’in erkekliğini söndürme planının bir parçası sadece”.

Nick’e kıyasla, Kurt’ün içinde bulunduğu şartlar, en azından ilk başta, çok daha iyi görünüyor. Kurt hikayenin başında Donald Sutherland’ın canlandırdığı kibar, sıcak ve dürüst bir adam olan Jack Pellit’in yanında çalışıyor. “Jack hepimizin sahip olmak istediği türde bir patron” diyen Gordon, şöyle devam ediyor: “Böylesi bir baba figürünü, hayatınızda olmasını isteyeceğiniz türde iyi bir otoriteyi oynayabilecek bir oyuncu istedik. Donald mükemmeldi. Onun Jason Sudeikis’le etkileşimini izlerken, bu iki karakter arasında karşılıklı saygı ve zengin bir geçmiş olduğunu gerçekten hissediyorsunuz”.

Ne var ki bu ideal durum uzun süremez. Jack çok geçmeden gider ve yerine oğlu Bobby Pellit gelir. Ama bu armut ağacın dibinden çok uzağa düşmüştür.

“Bobby Pellit yönetimi elinde bulunduran ama ne yaptıklarını hiç bilmedikleri açıkça belli olan ahlaksız ve yetersiz pislikleri temsil ediyor. Elbette, Bobby de kaçınılmaz başarısızlıkları başkasının üstüne atmanın bir yolunu bulacak” diyor Gordon.

Farrell gülerek, “Pellit’i canlandırmak içimdeki hödüğü kanalize etmekten ibaretti” diyor ve ekliyor: “Bu herif kendini Tanrı’nın kadınlara bir lütfü sanıyor. Zeka, mizah, kulüp ortamları, kısacası her konuda bulunmaz Hint kumaşı olduğunu düşünüyor. Üstünlük kompleksi derecesinde bir özsaygısı var ki bu muhtemelen kendisinin aslında babası için bir hüsran olduğu hissini maskeleme amacı güdüyor. Babasının Kurt’le arasındaki ilişkiyi ve daha pek çok şeyi çekememesi de söz konusu. Seth bana Pellit karakterini patolojik anlamda olabildiğince çarpık oynamam için tam yetki verdi”.

Farrell, ayrıca, saçlarını yatırmak ve göbek bırakmak gibi önerilerle Pellit’in görünümüne katkıda bulunmanın yanı sıra, karakterin dövüş sanatları eğitimi almış olabileceği hissini yaratmak için kıyafetlerinin Çin ejderleri ile süslenmesini de önerdi. “Colin kendisini öylesine bir değişime soktu ki onu tanımak neredeyse imkansız” diyor Gordon ve ekliyor: “Bu değişimi çok benimsedi. İzleyiciler onun tamamen farklı ve çok komik bir yanını görecekler”.

Kurt için, Pellit’in ani terfisi kötü haberdir. Sudeikis bunu şöyle açıklıyor: “Her şeyden önce, Pellit, Kurt’ten nefret ediyor çünkü öz babasının Kurt’ü ona tercih ettiğini biliyor. Bu yüzden de, babasının Kurt’le birlikte uğrunda çok çalıştığı şirketi yerle bir etmeyi kendine görev ediniyor. Ayrıca, tek umursadığı şey saçma sapan yaşam tarzını devam ettirecek parayı kazanmak olduğu için, yasanın bir gediğinden yararlanarak, ahlaka aykırı olduğu halde, toksik kimyasallar atarak binlerce insana zarar vermekten kaçınmıyor. Dolayısıyla, Kurt, olayı şöyle görüyor: Pellit’i öldürmek kendi adına olduğu kadar Tanrı adına da yapılmış bir iş olacak. Aslında bu şekilde bakarsanız oldukça iyiliksever bir yaklaşım”.

Bu Dale için iki, Nick için de üç katı geçerlidir. Ama acaba bunun altından kalkabilecekler midir? Day’in belirttiği gibi, “Bu üçlü pek de suç dehası sayılmazlar”.

Ama en azından yardıma ihtiyaçları olduğunu bilecek kadar zekidirler. Burada devreye takma adı eşsiz bir eski mahkum girer: ‘OÇ’ Jones. Kendisinin doğal bir drama yeteneği ve uygun bir fiyat karşılığında sunabileceği özel bir uzmanlık alanı vardır… tabi uygun fiyatın ne olduğuna karar verir vermez.

“Jones kendini bir tür cinayet danışmanı, bir katil-sırdaş olarak tanıtıyor” diyor Jamie Foxx ve ekliyor: “Üç tane adam bara gelip kiralık katil arıyorlar. Jones onların konuşmalarına kulak misafiri oluyor ve saftirik salaklar olduklarını anladığı için bunu biraz para kazanma fırsatı olarak görüyor. Bu yüzden onları biraz korkutup, duymak istedikleri şeyleri söylüyor”.

Jones’u “girişimci” olarak niteleyen Gordon da, “Jamie performansına inanılmaz ayrıntılar ve jestler katıyor. O gerçek bir usta” diyor.

Foxx, Jones’un görünümünü mükemmelleştirmek için yönetmen ve kostüm tasarımcısı Carol Ramsey’yle birlikte çalıştı ve işe baştan başladı. Kafasının tamamında dövme olması onun fikriydi. Aktör dövme için, “Bunu pek fazla insan görmemiştir, pek fazla insan da yaptırmıyor” dedikten sonra kıyafetlerle devam ediyor: “Giysilerde retroyu tercih ettik, sivri burunlu çizmeler falan gibi; çünkü bu adam belki bir dakikalığına hapse girdi ama şimdi kendi zaman kapsülünde yaşıyor. Dışarı çıkar çıkmaz hapse girdiği dönemde moda olan kıyafetlere anında geri döndü”.

Dövmelerin yapılması bir buçuk saat sürdü. Foxx, “Bir kerecik dışarı çıktım ve insanlar birkaç resim çekti. Sonra bir anda, ‘Jamie Foxx aklını kaçırdı’ gibi şeylerle bütün internetteydi. Ama bu dövme karaktere çok uygundu ve istediğimiz şey de böyle bir tepkiydi”.

Jones’la toplantılarının ardından işler hız kazanırken, üç adamımız ne kadar ileri gitmek istediklerini çabucak keşfederler. Bateman bu konuda şunları söylüyor: “Gerçekleşmeye başlamadan önce etraflıca düşünmedikleri saçma sapan planlarının içine sürükleniveriyorlar. Bir anda kendilerini olayın içinde buluyorlar. Planı gerçekleştirmeye ne zaman yaklaşsalar, aksilikler oluyor, ve ne zaman vazgeçmeye kalksalar, bir şeyler yolunda gidiyor. Biz üçümüz tek bir karakter gibiyiz. Yazarlar bu üç başlı canavarı yaratmakta çok başarılı olmuşlar”.

Day, “Eğer Dale bir romantikse, Kurt de onun tam tersi: Fazlasıyla çapkın. Nick ise ikisinin arası bir yerde, düzgün bir adam ve ilişkilerinde seçici. Bu üç farklı kişiliği izlemek eğlenceli. Onlar içinde bulundukları durumda yollarını bulmaya çalışan sol, sağ ve orta gibiler. Tam bir Freud tespiti: İd (ilkel benlik), Ego (benlik) ve Süperego (üst benlik)”.

Sudeikis ise rol arkadaşına şöyle yanıt veriyor: “Bu benim için biraz fazla bilmişçe bir laf ve belli ki birilerinin Charlie’ye söylemesini söylediği bir şey. Ama mantıklı. Burada kesinlikle tek beyin, üç ağız söz konusu. Dale kimseyi öldürmek istemiyor; plana son katılan o. Nick daha çok izleyicinin bakış açısını yansıtıyor, nötre en yakınımız; Kurt ise talihsiz ilkel benliğimiz, ön ayak olan kişi”.

“Horrible Bosses/Patrondan Kurtulma Sanatı”nda Julie Bowen da, Kusursuz Bayan Rhonda Harken karakteriyle yer alıyor. Aktris, “Rhonda hafifmeşrep olabilir de olmayabilir de. Karısını gördüğü her erkekle hayal eden, son derece şüpheci kocasını her an diken üstünde tutuyor. Bu şekilde kocasının ofiste çalışanlar için çok daha çekilmez olmasına yol açıyor”.

Lindsay Sloane ise Dale’in nişanlısı Stacy rolünde. Stacy nişanlısının işyerindeki sıkıntılarından tatlı bir şekilde habersizdir, hatta burnunun dibinde olsalar bile. Filmde, P.J. Byrne de eski yatırım müdürü Kenny Sommerfeld’i canlandırıyor. Kenny şimdilerde içki için otlakçılık yapmaktadır ki bu ‘nereden nereye’ örneği Nick, Dale ve Kurt’e iyi bir iş bulmanın zorluğunu hatırlatır. Wendell Pierce ve komedyen Ron White bir çift şüpheci polisi oynuyorlar. Ioan Gruffudd ise üç komplocunun ilk büyük hatasını simgeliyor çünkü o, hiç de akıllarındaki türde bir profesyonel olmadığını, ancak hizmetini internetten kiraladıktan sonra anladıkları bir adamı canlandırıyor.
OYUN ALANLARI:
“Biri eve yaklaşırsa bize bir işaret ver.” - Nick

“Altı kez kornaya basacağım.” - Dale

 “Bir kez basmaya ne dersin?” - Nick

Üç kafadar, Jones’un tavsiyesine uyup Harken, Pellit ve Harris’in evlerini gece göz hapsine aldıklarında, patronlarının ofistekinden bambaşka türlü korkunçluklarına tanık olurlar ve görevlerinin haklılığı konusundaki şüpheleri iyiden iyiye azalır.

Seth Gordon’la ilk olarak 2008 tatil hiti “Four Christmases”ta birlikte çalışan yapım tasarımcısı Shepherd Frankel filmin kesişen hikayelerini büyük çaplı bir oyun gibi hayal etti. Bu oyunda patronların evleri ve ofisler beraberce üç ayrı oyun alanını temsil edecekti. “Adeta üç kişilik bir takım başka bir üç kişilik takımla maç yapıyor ve hakem de Jamie Foxx’un canlandırdığı karakter. Bu üç ayrı ortamı birbirinden farklılaştırmak istedik. Her bir ortam onu kontrol eden kişinin bir yansıması”.

“Oyuncularla karakterleri hakkında yaptığımız tüm konuşmaları destekleyecek ortamlar yaratmak için Shepherd’la birlikte çok çalıştık ki onları baştan beri konuştuğumuz kişiler olduklarını hissedebilecekleri yaşatabileceğimiz bir dünyaya koyabilelim” diyor Gordon.

Nick’in cehennemi Frankel tarafından organize edilen Comnidyne boğa ağılıdır. Tasarımcı bunun amacını “odanın ortasına kümelendirilen ve her hareketlerinin köşedeki ofisinde oturan patron tarafından kontrol edildiği alt düzey çalışanlarının rahatsızlığını ve gerginliğini artırmak” olarak açıklıyor ve sözlerini şöyle sürdürüyor: “Finansal strateji uzmanları ve yönetim şirketleriyle görüşerek bu ofis düzeninin mimarisini ve sosyolojisini öğrendik. Böylece en alttan başlayıp daha iyi bir konumdaki ofise geçme arzusunun nasıl bir şey olduğunu görsel olarak yansıtmak istedik”.

Temasal anlamda, Harken çevresiyle mükemmel uyum içinde. Kostüm tasarımcısı Carol Ramsey bunu sağlamak için Frankel ve set dekoratörü Jan Pascale’le birlikte çalışarak Harken’ın kıyafetlerini Comnidyne’in soğuk gri ve mavi tonlarında hazırladı. Evim dediği McMansion daha lüks şekilde döşense de aynı ölçüde sıcaklıktan yoksun ve gösteriş amacı taşıyor; hatta şöminenin üzerinde güzel eşi ve değerli kedisiyle birlikte poz verdiği komik derecede büyük portreye varıncaya kadar.

Dr. Harris’in ortamını yaratmadaki zorluk, akla gelebilecek cinsellikten en uzak yer olan dişçi ofisine cinsel titreşimler katabilmekti. Frankel bu konuda şunları söylüyor: “Dr. Harris formunun zirvesinde, birinci sınıf bir profesyonel. Kedi-fare oyunu oynamayı seviyor. Bu yüzden tamamen kontrollü bir ortamı var. Göz delikleri ve diğer odaların görülmesini sağlayan dekorasyon sayesinde her zaman neler olup bittiğini biliyor. Zengin duvar kağıtları ve renkleriyle, gösterişli sanat eserleri ve yumuşak ışıklandırmasıyla lüks bir yer; onun özel ofisine adım atana kadar son derece rahatlatıcı bir ortam. Sonra jaluziler kapanıyor, kapılar kilitleniyor ve, ‘Burası Lanetliler Tapınağı’ diye düşünüyorsunuz”.

Sapık doktorun evi de stil olarak ofisine benziyor; yani, sokağa bakan kocaman pencerelerinden her şey görülebiliyor. Böylece, işteyken yapması mümkün olmayan türde şovlar yapma fırsatı buluyor.

Pellit Kimya Şirketi ve Bobby Pellit’in evi birbirleriyle taban tabana zıt çünkü şirket baba Pellit’in insani dokunuşunun eseri; oğul Pellit’in evi ise kendisinin ve hedonist zevklerinin utanmazca bir mabedi niteliğinde. Evde egzotik ve erotik bulduğu, özellikle de Mısır ve Asya motiflerinden oluşan bir sürü ıvır zıvır var. Hem 1980’lerin Stüdyo 54’ü hem de eğreti bir dövüş okulu havasında; ayrıca çok sayıda ayna ve masaj masası mevcut. Ayrıntıların bazıları, en çok da Asya etkisi Gordon ile Farrell’ın karakter için öngördüğü dövüş sanatları merakı ve yiğitlik hayallerinden kaynaklanıyor.

Yapım Los Angeles ve civarında çekildiyse de, Gordon, “İnsanların daha önce televizyonda yüz kere görmediği, harika L.A. mekanları bulmaya çalıştık. Amacımız insanların Amerikan rüyasının peşindeyken korkunç patronları tarafından durdurulduğu herhangi bir Amerikan şehri hissini vermekti”.

Comnidyne, Torrance-Kaliforniya’daki mevcut bir otopark binasının bir parçasıydı. Çekim ekibi burada boş bir katı baştan aşağı inşa etti. Pellit Kimya için, Santa Fe Springs’de kullanılmayan bir su arıtma ve depolama tesisi çevresinde borular ve konteynırlarla dolu mükemmel bir sanayi alanı buldular. Bu sanayi alanı ve mimari ısmarlama yapılmış gibiydi ama oradan faydalanmak için ambarın içinin sıkı bir temizlik ve bakımdan geçmesi, dışarının dinamizmini göstermek için beton duvarlara pencereler açılması, ve Kurt’ün eski patronu Jack Pellit’in son kez çıkıp gittiği giriş yolunun yapılması gerekiyordu. Nick, Dale ve Kurt’ün, akıl hocaları Jones’la tanıştıkları bar Los Angeles’ın en eski semtlerinden birine kuruldu. Ayrıca, Woodland Hills T.G.I.F. restoranı üç kafadarın en sevdiği bar-restorana dönüştürüldü.

Hikayeye gerçekçilik katmak için gerçek mekanlar kullanmak Gordon’ın niyetlerinden biriydi. “Ama bu, gerçek dünyada doğan senaryoların çoğumuzun sürdüğü hayatta olduğundan çok daha öteye taşındığı, abartılı bir gerçekçilik olacaktı” diyen dublör koordinatörü Sean Graham, şöyle devam ediyor: “Muhtemelen bunların içinde en tatmin edici olanlardan biri, Nick’in, Comnidyne’nın konferans odasının büyük penceresinden Harken’ı baş aşağı atmayı ve aşağıdaki park yerinde arabasını patronunun adının bulunduğu yere park etmeyi hayal ettiği sahneydi. Bütününde, kafaların camlara çarptığı, yüksek pencerelerden aşağı uçulduğu, arabaların havaya uçtuğu, çılgın araba kovalamacalarının yapıldığı, arabaların kafa kafaya çarpıştığı ve daha bir sürü çılgınlığın yer aldığı son derece havalı birkaç fantezi sekansı var”.

Gordon ise şunları ekliyor: “Hikayedeki gerçek eğlence bu adamların gerçekten başarılı olup olamayacakları değil; korkunç bir plana beceriksizce yaklaşmaları”. Yönetmenin ümidi, Nick, Dale ve Kurt’ün “Horrible Bosses/Patrondan Kurtulma Sanatı”nda isyan ettiği türde hayal kırıklıkları yaşamış izleyicilerin patlamış mısır ve kahkahalar eşliğinde biraz deşarj olmaları ve sinemadan “sahip oldukları iyi patronlar için ve kıyaslandığında belki de kendi patronlarının o kadar kötü olmadığı yönünde yeni bir bakış açısı”yla çıkmaları.

Diğer yandan, Gordon son olarak şunu söylüyor: “Eğer bugüne dek hiç patronunuz olmasa ne iyi olur diye düşünüp onsuz hayatın nasıl olacağını hayal ettiyseniz, bu film sizler için hikayenin devamını getiriyor ve kaygan bir yokuştan aşağı inmeye başladığınızda neler olabileceğini gösteriyor. Gerçek manzarayı görünce tekrar düşünmek isteyebilirsiniz”.
