[image: image1.jpg]Ahaniter @Q

—=lLMS

 BASIN BÜLTENİ

[image: image2.jpg]

KARAMEL
“CARAMEL”
Bir Nadine Labaki filmi

9 MAYIS’TA SİNEMALARDA...
Nadine Labaki, Yasmine Al Masri, Joanna Moukarzel, Gisèle Aouad, Siham Haddad, Aziza Semaan, Fatme Safa, Fadia Stella ve Adel Karam Müzik Khaled Mouzanar Görüntü Yönetmeni Yves Sehnaoui Montaj Laure Gardette Dekor Cynthia Zahar Kostüm Caroline Labaki Ses Pierre-Yves Lavoue, Hervé Guyader Miksaj Emmanuel Croset Yönetmen Yardımcısı Elizabeth Marre Uygulayıcı Yapımcı Stéphane Riga Senaryo Nadine Labaki, Jihad Hojeily, Rodney Al Haddad Ortak Yapımcı Raphaël Berdugo Bir Fransız-Lübnan, Les Films des Tournelles, Roissy Films, Les Films de Beyrouth, Sunnyland, Arte France Cinéma ortak yapımı. Fonds Sud Cinéma, Ministère de la Culture et de la Communication, Centre National de la Cinématographie ve Ministère des Affaires Etrangères (France)’ın katılımı ve Fonds Francophone de Production Audiovisuelle du Sud’ün katkılarıyla. Yapımcı Anne-Dominique Toussaint Yönetmen Nadine Labaki

www.chantierfilms.com - http://www.bacfilms.com/site/caramel/
KARAMEL
SİNOPSİS

Beyrut’ta 5 kadın düzenli olarak bir güzellik salonunda buluşurlar...Bu güzellik salonu birkaç neslin bir araya gelip dertleştiği ve birbirleri ile sırlarını paylaştığı, şehrin en renkli mekanıdır...

Lalale Rabih i sevmektedir ancak Rabih evlidir...

Nisrine Müslüman’dır...Ve yaklaşan nikah günü onu ölesiye korkutmaktadır...Çünkü bakire değildir...

Rima kendisini müşterilerine asılmaktan alıkoyamamaktadır...Özellikle de uzun saçlı güzel olanına...

Jamale yaşlandığını reddetmektedir...

Rose hasta ablasına bakarken hayatını harcamış bir kız kurusudur...

Kuaför dükkanı, bu birbirinden değişik ve güzel kadınların annelik, aşk ve seks hakkındaki konuşmaları ve bitmek bilmeyen güzelleşme çabaları ile şehrin en eğlenceli yeridir...

eleştirmen yorumları

· "SICACIK, ŞEFKAT VE NEŞE DOLU AZ BULUNAN BİR KEYİF." Daily Mirror
· "ADI GİBİ TATLI BİR FİLM." Red
· "BÜYÜLEYİCİ." Elle

YÖNETMEN VE SENARİST NADINE LABAKI
1974’de Beyrut’da doğan Nadine Labaki, 1993’de liseden mezun oldu ve Beyrut Saint-Joseph Üniversitesi’nde medya bölümünde okudu. 1997’de üniversiteden mezun olan Labaki’nin bitirme projesi olan 11 Rue Pasteur adlı kısa film, 1998’de Paris’deki IMA’nın Arap Sineması Bienali’nde ödül aldı.

Ardından Orta Doğu’nun tanınmış isimleri için reklam filmleri ve müzik klipleri çekmeye başlayan Labaki 2002 ve 2003’de birçok ödüle layık görüldü.

2004’de Résidence du Festival de Cannes’a ilk uzun metrajlı projesi Karamel’i yazmak üzere katıldı.

NADINE LABAKİ İLE KARAMEL ÜZERİNE

· Niye filmin ismi KARAMEL?

Bu Orta Doğu’da istenmeyen tüylerden kurtulmak için, limon, su ve şeker karışımının kaynatılıp karamel haline dönüştüğü bir ürün. Bir mermerin üzerine yayılır ve biraz soğumaya bırakılır. Ve böylece istenmeyen tüylerden kutlamak için kullanılan yapışkan kıvama gelir.

Ama Karamel aynı zamanda, şekerin tatlı, tuzlu ve ekşi hatta yakan ve can acıtan hali.

· Biraz karakterlerden bahsedelim, senin rolün olan Layale ile başlayalım mı?

Layale güzellik salonunun sahibi. Lübnan’daki her evlenmemiş genç gibi ailesiyle yaşayan 30 yaşında bir bayan. Takıları Kutsal Bakire sevgisini ve konuşmaları da dinine çok bağlı olduğunu gösteriyor. Evli bir adama aşık ve onun metresi. Bu çelişkinin mükemmel bir örneği. Bir taraftan hayal kırıklığını uğratmak istemediği ailesi, dini ve koruyucu koza diğer taraftan tamamen bağlı olduğu ve onu bir günah, tabu gibi gösteren bir adam.

· İlk filminizde hem yönetmenlik yapmak hem de başrol oynamak pek kolay olmamıştır sanırım.

İtiraf edeyim uzun süre bunu yapmak için tereddüt ettim.Oyunculuk fikri beni cezbetti ama bunun filme zarar vermesinden korktum. Şanslıydım, risk aldım ama bu bana filmi içeriden yönetme fırsatı verdi. Oyuncular profesyonel olmadığından onlara mümkün olduğunca yakın olup filmi yönetebilirdim. Özellikle, her birinin kendi konuşmalarıyla ilerlemelerini istedim, onlara ezberlemeleri için bir diyalog listesi vermedim.

· Profesyonel olmayan oyuncularla çalışmak bilinçli bir tercih miydi yoksa bir rastlantı mı?

Gerçek yaşamdaki hayatları karakterlere benzeyen kadınlar olmasını istedim. Karakterlerin fizik yapıları, kişilikleri, konuşurken kullandıkları kelimeler hakkında kesin bir fikrim vardı. Onları sokakta, alışverişte, arkadaşlarımın evlerinde aramaya başlamadım. Bu biraz zaman aldı ama hepsi gerçek hallerine çok yakın oldu.

· Rima (Joanna Moukarzel)?
24 yaşında güzellik salonunda saç yıkayan erkeksi tavırlı bir kız. Sesiz ve içedönük, diğerleri gibi cilveli işveli bir kız değil. Rima kendini arıyor. Yavaş yavaş kadınlara olan ilgisini farkediyoruz. Ama o bunun farkında mı? Joanna Moukarzel, elektrik aksesuarları satan büyük bir şirkette yönetici. Onun spontane tavrı ve enerjisi beni etkisi altına aldı ve büyüledi.

· Peki Nisrine (Yasmine Al Masri) kim?

Nisrine 28 yaşında bir müslüman ve Layale’in kuaför salonunda birlikte çalıştığı arkadaşı. Bakire olduğunu sanan müslüman bir adamla evlenmek üzere. Bu onun için çok büyük bir problem. Bu durumu müstakbel kocasına söyleyebilecek mi? Ya da bu durumda olan diğer bir çok Lübnanlı kadının yaptığı gibi kızlık zarını diktirecek mi? Filistinli bir baba ve Mısır’lı bir annenin Lübnan’da doğan kızı. Paris’te Fine Art’ta çalışırken tanıştığın iyi bir arkadaşım Yasmine.
· Jamale (Gisèle Aouad)?

Jamale güzellik salonundaki tüm kızların arkadaşı. Onun yaşını ve dinini tam olarak bilemiyoruz. Yaşlanmaktan o kadar çok korkuyor ki menopoza girdiğini saklamak için bir mücadele veriyor. Ülkemdeki bir çok kadın bu durumda çünkü Lübnanlı bir kadının baştan çıkarma gücünde bu durum önemli bir yer teşkil ediyor. Jamale oyuncu olmak istiyor çünkü yaşamını çocuklarına adadıktan sonra yeniden var olmak ve ışıldamak istiyor özellikle kocası onu genç bir kız yüzünden terk etmesinden sonra. Gisèle Aouad gerçek yaşamda kişisel asistanlık yapıyor. Eli açık ve dışa dönük bir kişiliği olması role çok uygundu.

· Terzi Rose (Sihame Haddad)?

Rose, tüm kızların tanıdığı, güzellik salonuna yakın oturan 65 yaşında bir Hıristiyan. Hiç evlenmemiş çünkü kendini aklı dengesi bozuk kız kardeşine adamış. Charles ile tanışıyor ve aşkın yanından geçip gitmesine izin veriyor. Lübnan’da dulsanız, boşanmışsanız ya da “bakire”yseniz, ilerleyen yaşlarda aşık olmanıza artık izin verilmez. Aksi takdirde, maskara olursunuz, saçmalamış görünürsünüz ve çevrenizdekilerden utanırsınız. Rose canlandıran Sihame Haddad gerçekte bir ev hanımı. Onun çekingenliğine rağmen şahsına münhasır kişiliği beni etkiledi.
· Ve bir de zaman zaman gördüğümüz ve hakkında hiç bir şey bilmediğimiz gizemli ve güzel bir kadın var .

İsmini bile. Mükemmel kadına mükemmel bir örnek. Saçları,profili, giysileri... Her erkeğin arzulayacağı cinsten. Filmde bu kadın da, 60’lardaki Amerika reklamı gibi, bu ev hanımı ve anne ideal kadın stereotipini temsil eder. Fakat daha sonra farkına varıyoruz ki,inanılmaz derecede farklı biri, kabul gören bir imaja bürünmek için gerçek kişiliklerinden vazgeçen bir çok Lübnanlı kadın gibi. Bu kadın ve Rima arasında gerçek bir çekim oluyor. Filmin sonunda, bir benlik yolculuğunun ardından, çok sıradan görünebilecek bir harekette bulunuyor: uzun siyah saçlarını kestiriyor.Bu, aslında onu bir yükten kurtarıp özgürleştiriyor. Bir Şii olan ve 13 yıllık bir evliliğin ardından şu an yalnız yaşayan Siham Fatmeh Safa karakter için ihtiyacım olan gizemli havayı yarattı.
· Ve Rose’un ablası Lili?

Lili bir ganimet. Bu karakteri yaratırken, hikayesini dinlediğim bir kadından ilham aldım. Genç bir kız bir Fransız subaya aşık olur ve subay Lübnan’dan gittikten sonra her gün kıza mektup yazar ama mektuplar kızın ailesi tarafından engellenir. Kız onları bulduğunda artık çok geçtir. Bundan sonra her yerde bu mektupları arar... Lili, kağıda benzeyen her şeyi biriktiren, akli dengesi bozuk hiç evlenmemiş biri. 85 yaşlarında... Onu bulma umudum tam yok olmak üzereyken, Kutsal Cuma günü onu sokakta yakaladım. Biliyordum, o hayalimdeki Lili’ydi. O sadece Arapça konuşabilen bir Hıristiyan, ve gerçek hayatta çok sakin ve eğlenceli biri.

· Filmde Jamale estetik cerrahisine takıntılı durumda. Bu ülkenin ruh halinin bir yansıması mı?

Her yerde olduğu gibi sanırım. Ama dışa dönük bir ulus olduğumuzdan beri, Beyrut’ta gerçek bir patlama oldu. Kadınlar çok erken yaşta bunu yaptırmaya başladılar. Burun, dudak, kaş kaldırma, yüz gerdirme... her şey. Güzel göründüğü sürece buna karşı değilim. Yine de fazlasıyla kalkık kaşlar, doldurulmuş dudaklar, minik bir burun ve çıkık elmacık kemikleri gibi unsurlarla dünyanın hiçbir yerindekine benzemeyen, kendine has bir güzellik anlayışı yaratan Lübnanlı kadının çok da saklı olmayan kriterlerimiz dahilinde Batılı kadınlar gibi görünmek istemesine karşıyım.

- Eşcinsellik hala bir tabu mu?

Evet, kesinlikle. Filmde Rima eşcinselliğini tam anlamıyla yaşayamıyor. Cinsel kimliği, yabancı bir güzelin saçını şampuanlarken hissettikleri ile sınırlı. Ayrıca arkadaşları farkında ama bunu asla dile getirmiyorlar.

· Layale sevgilisiyle birlikte vakit geçirmek için bir otel aradığında evli olup olmadığı soruluyor. Bu olay gerçekte de yaşanır mı?

Turistik otellerde değil. Ama diğerlerinde evet. Ya da şüphe çekiyorsanız. Yasal olarak, eğer evli değilseniz otelde kalamazsınız. Lübnan halkı hala daha katı kuralcı.
- Erkeklerin hepsi maço mu?

Hayır hepsi değil. Filmde hepsi çok dostça, polis, Nisrine’nin nişanlısı, yaşlı adam…Tek hergele yüzünü hiç görmediğimiz Layale’in sevgilisi. Bu bile bile yapılmış bir seçim. Metresi olan bir koca modeli her ülkede var. Diğer adamlar aslında, tam da olmalarını istediğim gibi. Romantik polis memuru hassasiyetiyle oldukça şaşırtıcı. Rose’a aşık olan yaşlı adam Charles, zarif ve dokunaklı ve Rose’a şefkatle bakıyor. Aslında, Lübnan erkekleri de kadınları gibi, bir kimlik krizinden geçiyorlar.

· Geçen yazki savaştan sonra, aynı hikayeyi şimdi yazar mıydınız?

Bu savaş ortaya çıktığında tam da filmin montajını yapmaya başlamıştık. Suçluluk duygusunu çok kuvvetli hissettim: “Arkadaşlık, aşk ve kadın üzerine renkli bir film yapmanın ne anlamı var?”
Benim için sinemanın bir misyonu olmalı ve bazı şeyleri değiştirmeli. Benim filmim neyi değiştirecekti? Her şeyden vazgeçip bir kenara bırakmayı bile düşündüm. Ama sonunda, kendi kendime KARAMEL’in savaştan sağ kurtulmanın, onu aşmanın, onu yenmenin, hıncını almanın başka bir yolu olduğunu söyledim. Bu benim savaşa karşı isyanımı ve ülkeme olan bağlılık ve sorumluluğumu gösteriyor. Yani, evet şimdi de yazsam aynı hikaye olurdu.

· Farklı toplulukların ilişkilerinin kadınlar sayesinde düzeldiğini düşünüyor musunuz?

Sanırım evet. Kadınların erkeklerden daha çok ortak yanı var: Çocukları, yaşamlarının koruma, suç ortaklığı, aşk maceraları… Müslüman veya Hıristiyan, kimse bunu bizden alamaz, bombalar altında olsak bile. Bu duyguların evrensel olduğuna inanıyorum.

· Filmi niye Lübnanca çektiniz?

Çünkü bu benim ülkemin dili. Lübnanla ilgili, Lübnanlı oyuncuları yer aldığı, bir Lübnanlı filmi başka bir dilde hayal edemiyorum.

· Senaryoyu iki erkekler birlikte yazmanız bir tesadüf müydü yoksa bilinçli bir seçim mi?

Bu çok önemliydi. Tamamen kadınsı bir film yapmak istemedim. Erkeklerin görüşlerine ihtiyacım vardı.

· Savaşın bittiği sene olan 1990’da 17 yaşındaydınız, KARAMEL bu konuya dokunmayan ilk Lübnan filmi. Niye?

Bu filmi yaptığım zaman geleceği düşünmek istedim ve geriye bakmak istemedim. Ben savaştan ziyade bize daha yakın ve tanıdık olan his ve tecrübelerden, mesela aşk hikayelerinden, bahsetmeyi seven bir nesildenim. Geçmişe dair olaylar o kadar çok görüldü, analiz edildi ve üzerine tartışıldı ki bundan özellikle bahsetmemek gereğini hissettim. Ne yazık ki, film çekimlerini bitirdikten tam bir hafta sonra, geçmişteki dramatik olayların benzerini tekrar yaşamak zorunda kaldık.

· Ne tür bir ışık kullandınız filmde?

Yves Sehnaoui çok yetenekli Lübnanlı bir görüntü yönetmeni. Ona, karamel gibi sıcak, duygulu, renkli, yumuşak ve tatlı bir ışık olmasını rica ettim.

· Ya set?

Cynthia Zahar’la Beyrut’taki en güzel salondan ilham aldık. Ama buna ek olarak mekanın uzun zamandır kullanılmakta olduğu hissettirmek istedik. Aynı şekilde Rose’un evi ve atölyesinin de farklı zaman dilimlerinden geçip de günümüze gelmiş olduğu izlenimini vermek istedim.
· Kostümler?

Kardeşim Caroline dizayn etti. Onun sayesinde film özel bir dünya kazandı. Kumaşlardaki hassas seçimi ve renkler bizi karakterin gerçek haline
· Filmin müzikleri de filmin çok önemli bir yerini oluşturuyor.

Khaled Mouzanar, müzisyen ve beni çok iyi tanıyor… Kocam! Ona ayaklarımı yerden kesen ve rüyalara daldıran birkaç parça dinlettim, o da bunun üstüne son derece başarılı ve klişeden uzak bir doğu batı sentezi içeren ve Karamel’le müthiş bir uyum içinde olan bir müzik besteledi. Onun sayesinde filmin müziği kendi başına bir karakter haline geldi.
- Son olarak KARAMEL politik bir film mi?

Yazarken niyetim bu değildi. Ama şimdi, bu yeni olaylardan sonra, evet öyle. Lübnan’da, her şey politik bir olay oluyor, politika hayatlarımızın en mahrem yerlerine dahi sızıyor. Bundan uzaklaşmak istiyorum ama savaş gerçeği beni hep yakalıyor. Bugün, Lübnan’da hüküm süren gerginlikler dahilinde, Karamel’in de bir mesajı var: Savaşlar tarafından tekrar su yüzüne çıkartılan, dinler arası zıtlıklara rağmen bir arada yaşamak mümkün. En azından bu şekilde yaşamalıyız.
YAPIM NOTLARI

“Ekim 2003’de ortak yapımcısı olduğum Emanuele Crialese’nin “Respiro” adlı filminin Beyrut Film Festivali’nde tanıtımını yapmaya gittiğimde, filmin gösteriminden sonra, reklam filmleri ve müzik klipleriyle Lübnan’da iyi tanınan Nadine Labaki’yle tanıştırıldım. Sadece 10 dakika konuşmamıza rağmen, o kısa sürede bana telaşlı bir biçimde onun için sinemanın ne kadar önemli olduğunu anlattı. Bir ay sonrasında, ona ne yapıyor olduğunu sormak için yazdığımda, bana bir proje üzerinde çalıştığını söyledi. Bir kaç gün geçmedi ki KARAMEL’in ilk sayfaları elime ulaşsın. Bunun üzerine Nadine’e, genç yönetmenlere Paris’de olabilecek en uygun şartlarda projelerini yazma imkanı sunan Résidence du Festival de Cannes’a başvurmasını önerdim. Nadine yüzden fazla kişinin arasından seçildi.

2004’deki Résidence’a katıldıktan sonra bitmiş olan senaryosunu bana yolladı. Senaryonun zarafetinden öyle etkilendim ki filmin prodüktörlüğünü yapma fikrim kesin olarak netlik kazandı.

Lübnan’lı ortaklar bulmak için Ağustos’ta, 2005 baharından sonra beklenmedik bir sanatsal bir hareketlenme ve değişim rüzgarlarının estiği Beyrut’a gittim.

Bir ortak yapımcı bulamadım ama son derece hevesli bir dağıtımcı olan Sadek Sabah’ı bulabildim. Kısa sürede, adı Les Films de Beyrouth olacak olan, kendi prodüksiyon şirketimi kurmaya karar verdim ve o andan itibaren her ay düzenli olarak Lübnan’a seyahat etmeye başladım. Her ikisi de Fransız olan bir asistan ve bir yapım sorumlusuyla beraber, işin sanatsal yönünün (sinematografi, setler, kostümler ve müzik) Lübnan menşeli olmasına özen göstererek, filmin prodüksiyon tasarımını hazırladık.

Filmin bütçesi hazır olur olmaz çekimlere başlanması gerektiğini düşünüyordum. Çekimler 20 Mayıs 2006’da başladı ve 2 Temmuz’da da sona erdi. Dostlar ve kahkaha bakımından zengin, unutamayacağımız bir partiyle de bunu kutladık. Bir hafta sonra Beyrut bombardıman altındaydı.

Post-prodüksiyon Paris’te yapılacaktı ve bunun için film çekimlerini ve Nadine’i bu zor zamanda Paris’e getirmemiz gerekiyordu ve bu hiç de kolay olmadı.

Film, 20 Mayıs’da gösterilmek üzere Cannes Film Festivali’nde Director’s Fortnight’a seçildi, çekimlere başladığımız günden tam olarak bir yıl sonra. KARAMEL tüm ekip için baştan sona tam anlamıyla inanılmaz bir macera oldu. Aramızda oluşan bağ geleneksel bir filmde olacağının çok ötesine geçmiş durumda, çünkü tarih, hepimizin kişisel hikayesi ve filmin hikayesiyle harmanlandı. Şahsen, KARAMEL’den özellikle gurur duyuyorum. Bu gurur aynı zamanda Beyrut’un ismini hayat ve renk dolu görüntülerle bağdaştırmakta sahip olduğum katkı payının gururu.”

Anne-Dominique Toussaint
PAGE
6

