

présente

LA PARADE

Un film de Srdjan Dragojevic

Serbie - Croatie / 2012 / 116 min / Couleur / Scope 2.39 / Dolby SRD

AU CINEMA A PARTIR DU 16 JANVIER 2013

DISTRIBUTION

PRAESENS-FILM SA
Münchhaldenstrasse 10
Case Postale 919
CH-8034 Zürich
Tél.: +41 44 422 38 33
Fax: +41 44 422 37 93
info@praesens.com

Photos et dossier de
presse téléchargeables sur
www.praesens.com

PRESSE

Jean-Yves Gloor
205 Rte de Chailly
CH-1814 La Tour-de-Peilz
Tél.: +41 21 923 60 00
Fax: +41 21 923 60 01
Mob.: +41 79 210 98 21
jyg@terrasse.ch

TAMARA ARAIMI
Praesens-Film aG
Tél.: +41 44 422 38 35
Mob.: +41 79 503 44 58
ta@praesens.com

SYNOPSIS

En voulant sauver son pitbull chéri et contenter sa fiancée capricieuse, Lemon, parrain des gangsters de Belgrade, se voit obligé d'assurer la sécurité de la première Gay Pride de Serbie. Pour l'aider dans cette mission impossible, il part à la recherche d'anciens mercenaires. Serbes, musulmans, bosniaques, albanais du Kosovo et combattants croates se retrouvent aux côtés des militants homosexuels.

Comment cet équipage hétéroclite qui n'aurait jamais dû se rencontrer va-t-il arriver à transcender les frontières et leurs différences ?

NOTE D'INTENTION DU REALISATEUR

Dans les années 1970, un petit parc juste en dessous de l'hôtel de Moscou, dans le centre-ville de Belgrade a été le lieu de rassemblement pour certains d'entre nous, fans de Punk-Rock. Ce même parc était également le lieu de rassemblement des homosexuels. Pas loin de nous, ces pères de famille soigneusement habillés, à la vie socialiste impeccable, étaient à la recherche de partenaires.

En plus de partager le même lieu, nous avions autre chose en commun : nos deux groupes ont été à plusieurs reprises les cibles de jeunes hommes bien habillés et « bien-pensants ». Ils ne pouvaient pas supporter de nous voir, avec nos épingles à nourrice, nos cheveux colorés et nos vêtements troués, ainsi que l'autre groupe, mais seulement en raison de son orientation sexuelle différente...

Au cours des décennies suivantes, Belgrade a vu beaucoup de look plus « étranges » encore que notre image puérile qui n'était qu'une simple révolte contre la vie socialiste. Aujourd'hui plus personne n'est tabassé à cause des vêtements qu'il porte ou de la musique qu'il écoute. Mais dans la Serbie de 2012 ces « jeunes hommes bien-pensants », frappent encore des hommes et des femmes ayant une orientation sexuelle différente ; pas seulement dans les parcs, mais aussi dans les rues de Belgrade. Après la chute du régime de Milosevic, nous pensions que les minorités sexuelles pourraient enfin obtenir leurs droits et leur dignité.

En 2001, il y a même eu une tentative d'organiser la première Gay Pride de l'histoire de la Serbie. La tentative s'est terminée en effusion de sang : une trentaine de militants homosexuels ont été brutalement battus par des hooligans et des néonazis tandis que la police était postée juste là, ne faisant rien pour arrêter ce massacre.

Les images de cette raclée sauvage ont fait le tour du monde et fait voler en éclats l'espoir de la jeune démocratie serbe, et l'Union Européenne a retiré 50 millions d'Euros d'aide financière à la Serbie. Une décennie plus tard, rien n'a changé dans ce domaine.

Au contraire, avec un « coup de pouce » de l'Église Orthodoxe, un vaste spectre de politiciens quasi-démocrates, le désespoir de masse et la frustration venue de cette transition brutale et sauvage, les choses n'ont jamais été aussi graves sur le front des droits de l'homme et notamment les droits des personnes homosexuelles.

Pour moi, les trois longues années nécessaires pour faire ce film étaient bien plus qu'une réalisation habituelle. Faire face aux menaces d'une organisation nationaliste et néonazie, tourner presque secrètement, avec un manque constant d'argent... j'ai toujours eu à l'esprit que réaliser « La Parade » était mon devoir citoyen.

Maintenant que le film est terminé, je pense que la Serbie a vraiment besoin de cette histoire. Tout comme je croyais, il y a plus de dix ans, que mon pays avait besoin d'un film qui pourrait parler de la guerre et de la faute, avec une voix différente que la voix officielle. Le résultat en fut le film « Pretty Village, pretty flame » et deux ans plus tard « Wounds », (qui a réuni plus de 1,5 millions de spectateurs). Ces deux films furent les premiers à susciter le débat sur la guerre et la responsabilité des violents conflits en Ex-Yougoslavie.

Je crois fermement que « La Parade » aura un effet similaire sur la nation serbe. Ils vont crier, ils vont hurler mais ils vont regarder le film. Et quand ils le regarderont, peut-être qu'ils vont réfléchir et reconsidérer leurs préjugés et stéréotypes à l'égard de ceux dont la seule faute est d'être différents.

J'ai tourné la fin de « La Parade » durant la dernière année de la Gay Pride de Belgrade, la première Gay Pride « réussie » de toute l'histoire de la Serbie. Sa seule réussite a été que les participants soient restés en vie. 6500 policiers protégeaient moins de 1000 militants Gay & amis des gays contre 7000 hooligans et néo-nazis.

Durant cette parade, 300 policiers et hooligans furent blessés et le centre-ville de Belgrade fut détérioré. Je crois fermement que le film « La Parade » va aider à ce que nous puissions apprécier dans la joie et la bonne humeur les Gay Prides à Belgrade dans les prochaines années. Parfois l'Art peut travailler dans ce sens ...

BIOGRAPHIE DE SRDJAN DRAGOJEVIC

Né d'un père journaliste et d'une mère française traductrice.

Dans sa jeunesse, Dragojević a joué avec le groupe Punk / New Wave « TV Moroni ». Il a également été introduit dans le monde du journalisme en écrivant pour quelques magazines. Il est diplômé en psychologie clinique à l'Université de Philosophie de Belgrade.

En 1987, il commence à étudier le cinéma et la réalisation à l'Université des Arts Dramatiques (FDU) sous la tutelle du Bajo Šaranović et obtient ainsi un nouveau diplôme.

Parallèlement, Dragojević est très actif dans le milieu de la poésie, il publie un recueil de poèmes intitulé « The Book of Action Poetry » en 1986 pour lequel il remporte le prix Branko . Une grande partie de sa poésie a été inspirée par l'art soviétique des années 1920 et les poètes tel que Vladimir Mayakovsky .

Dragojević publie un nouveau livre de poésie « Čika kovač potkiva bebu » en 1988 avant de se consacrer entièrement au cinéma.

FILMOGRAPHIE

- 2011** **PARADA**
Festival de Berlin 2012 - Panorama
- 2009** **ST. GEORGE SHOOTS THE DRAGON**
Prix de la meilleure réalisation artistique – Festival du film de Montréal 2009
Sélection officielle serbe pour l’oscar du meilleur film étranger 2010
- 2005** **WE ARE NOT ANGELS 2**
- 1998** **THE WOUNDS**
Grand prix (Cheval de Bronze) – Festival International du film de Stockholm
Prix FIPRESCI – Festival international du film de Thessaloniki
- 1996** **PRETTY VILLAGE, PRETTY FLAME**
Grand Prix – Festival International du film de Sao Paolo
Meilleur Film Etranger -Festival International du film de Fort Lauderdale
Prix du Public – Festival international du film de Thessaloniki
Grand Prix du Jury – Festival du film d’Angers
Grand Prix - Festival du film de Minneapolis
Chevalier d’OR du Meilleur Film – Festival de Moscou
- 1992** **WE ARE NOT ANGELS**
Grand Prix – Festival du film d’Umbria, Perugia
Prisme de Crystal - 9 prix sur 14 nominations notamment Prix du meilleur film et prix du meilleur réalisateur – Yougoslavie

HISTOIRE DE LA GAY PRIDE EN SERBIE

2001

Première tentative de Gay Pride à Belgrade qui se termine en effusion de sang.

2009

La Gay Pride est interdite par la Police.

2010

5600 policiers ont protégé la première Gay Pride « réussie »,

6000 hooligans et néo-nazis n'ont pas réussi à atteindre les participants de la Gay Pride,

207 personnes ont été blessées durant les quatre heures d'affrontements,

Le centre-ville a été démoli,

Dans les rues de Belgrade, les gens sont encore passé à tabac juste parce qu'ils sont différents.

2011

La Gay Pride est encore une fois interdite par la police.

GLOSSAIRE CHAUVINISTE D'EX YUGOSLAVIE

TCHETNIK:

Terme péjoratif pour désigner un serbe.

Employé par les croates, les bosniaques et les albanais du Kosovo.

OUSTASHI :

Terme péjoratif pour désigner un croate.

Employé par les serbes, les bosniaques et les albanais du Kosovo.

SHQIPTAR :

Terme péjoratif pour désigner un albanais du Kosovo.

Employé par les bosniaques, les croates et les serbes.

PEDE :

Terme péjoratif pour désigner un homosexuel.

Employé par tout le monde !

FICHE ARTISTIQUE

Nikola Kojo	LEMON
Milos Samolov	RADMILO
Hristina Popovic	PEARL
Goran Jevtic	MIRKO
Goran Navojec	ROKO
Toni Mihajlovski	AZEM
Dejan Acimovic	HALIL
Matasa Marcovic	LENKA

FICHE TECHNIQUE

SCENARIO - REALISATION

Srdjan Dragojevic

IMAGE

Dusan Joksimovic

MONTAGE

Petar Markovic

PRODUCTION

Delirium Film - Biljana Prvanovic

COPRODUCTION

Prva Srpska Televizija, Eurimages,
Mainframe Production, Sektor Film, Forum
Ljubljana

VENTES INTERNATIONALES

Wide Managment

DISTRIBUTION FRANCE

Sophie Dulac Distribution

AVEC LE SOUTIEN DE:

Film Center Serbia , Croatian Audiovisual Centre , Macedonian Film Fund , Slovenian Film Centre, Film Studio Viba Film Ljubljana , Rtv Slovenia , Ministere De La Culture De Serbie, Ministère De La Culture Du Montenegro

