SECRETARY

USA 2002, 104 Min., 35mm, deutsche Fassung und OmU

Regie: Steven Shainberg

mit: Maggie Gyllenhaal, James Spader, Jeremy Davies, Lesley Ann Warren,

Stephen McHattie u.a.

Wer meint, dass Komödie und Sadomaso nicht zueinander passen, den wird SECRETARY eines Besseren belehren.

Die wahrscheinlich schrägste Liebesgeschichte des Jahres.

Spezial Preis für Originalität, Sundance Film Festival 2002
Kurzsynopsis

Auch wenn der kurze Psychiatrie-Aufenthalt sonst keine große Veränderung in ihrem Leben bewirkt hat – zumindest den Schreibmaschinenkurs absolviert sie erfolgreich.

Lee Holloway (Maggie Gyllenhaal) liebt die Selbstverletzung – dass der eine Schnitt zu tief geriet und sie unter Suizidverdacht in die Klinik eingeliefert wurde, ist in ihren Augen ein dummer Ausrutscher.

Nun wieder daheim, ist alles so gewohnt gestört wie immer in der spießigen Vorort-Idylle. Lee beschließt, die neu erworbenen Fähigkeiten einzusetzen und sich einen Job zu suchen. Sie bekommt eine Stelle als Sekretärin beim exzentrischen Rechtsanwalt E. Edward Grey (James Spader).

Was zunächst als – recht bizarre – Arbeitsbeziehung beginnt, entwickelt sich mehr und mehr zu einer lustvollen und intensiven S/M-Affäre zwischen Chef und Sekretärin. Lee entdeckt eine neue Welt und Edward Grey die Angst vor der eigenen Courage. Er kündigt ihr den Job und setzt sie an die Luft. Doch er hat nicht mit Lees Hartnäckigkeit gerechnet...

Synopsis

Eine junge Frau bewegt sich geschmeidig durch die Gänge eines Büros, jeder Handgriff sitzt, verrät Eleganz und Selbstbewusstsein – und das, obwohl ihre Hände an eine Spreizstange gefesselt sind.

Sechs Monate früher.

Lee Holloway (Maggie Gyllenhaal) liebt die Selbstverletzung – dass der eine Schnitt zu tief geriet und sie unter Suizidverdacht in die Klinik eingeliefert wurde, ist in ihren Augen nur ein dummer Ausrutscher.

Nun wieder daheim, ist alles so gestört wie gewohnt. Die Mutter (Lesley Ann Warren), ihre Verzweiflung hinter hysterischer Liebenswürdigkeit verbergend, der Vater (Stephen McHattie), ein notorischer Trinker, dazu eine fade Schwester samt spießigem Ehemann und Peter (Jeremy Davies), ein ehemaliger Bekannter aus Highschool-Zeiten, der noch ungelenker im Leben steht als sie selbst.

Wenn die Psychiatrie auch sonst keine großen Änderungen bewirkt hat, den Schreibmaschinenkurs beendet Lee jedenfalls erfolgreich. Lee beschließt, die neu erworbenen Fähigkeiten einzusetzen und sich einen Job zu suchen. Der Plan gelingt, sie bekommt eine Stelle als Sekretärin bei dem exzentrischen Rechtsanwalt E. Edward Grey (James Spader), der sich schon beim Einstellungsgespräch einigermaßen bizarr verhält.

Was zunächst als – wenn auch nicht ganz normale – Arbeitsbeziehung beginnt, gleitet mehr und mehr in eine auf lustvolle Erniedrigung und Dominanz basierende S/M-Affäre zwischen Chef und Sekretärin über. Je intensiver und obsessioneller ihre Beziehung, desto größer wird die erotische Anziehung. Lee entdeckt eine neue Welt, in der Schmerz nicht mehr einzig ein Gefühl der Erleichterung ist, sondern eine Brücke zur Liebe. Doch was für Lee eine Befreiung aus alten Zwängen wird, ist für Edward Grey der Beweis seiner eigenen Perversion, die er mit allen Mitteln zu unterdrücken sucht. Erschrocken über die Intensität seiner Gefühle zieht sich Edward Grey von Lee zurück und kündigt ihr schließlich den Job.

Lee ist verzweifelt. Sie lässt sich endgültig auf eine eher halbherzig begonnene Beziehung mit Peter ein, der jedoch nicht im entferntesten ahnt, mit welchen erotischen Mitteln er Lee für sich gewinnen kann. Am Hochzeitstag nimmt Lee ihren neu gewonnenen Mut zusammen und beschließt zu kämpfen, um zu bekommen, was sie will – die Liebe ihres Lebens!

Interview mit dem Regisseur Steven Shainberg

Wie kam es zu diesem Projekt?

Shainberg: Der Film basiert auf einer Kurzgeschichte von Mary Gaitskill. „Secretary“ gehört zu einer Sammlung von Kurzgeschichten, die unter dem Titel „Bad Behaviour“ (Schlechtes Benehmen) vor gut zehn Jahren in den USA erschienen ist. Ich las damals die Geschichte und liebte sie. Während meiner Studienzeit drehte ich auf der Grundlage dieser Geschichte einen Kurzfilm von gut 20 Minuten. Obwohl der Film mit geringen finanziellen Mitteln und sehr schnell realisiert worden war, interessierte- man sich in Hollywood dafür. Wenn ich in den darauf folgenden Gesprächen allerdings erklärte, dass die Geschichte nicht auf der Idee basiert, dass die Hauptdarstellerin Lee Holloway ein persönliches Problem überwindet oder gar im herkömmlichen Sinne davon geheilt wird, sondern in Mr. Greys Büro etwas ganz Wunderbares und Schönes entdeckt, hielten mich die Leute für verrückt. Unter diesem Aspekt wollte sich niemand an die Geschichte heranwagen oder sie weiterentwickeln. Also legte ich die Idee erst einmal für mehrere Jahre beiseite. Dann suchte ich nach einem Projekt, an dem ich mit einer New Yorker Freundin, der Drehbuchautorin Erin Wilson, arbeiten konnte. Nach mehreren Fehlschlägen entschieden wir, es mit „Secretary“ zu versuchen. Für die Vorbereitung schaute ich mir einige Filme an, u.a. „Sweetie“ von Jane Campion und viele Filme von Mike Leigh. Dabei wurde mir klar, wie ich die Geschichte so umsetzen konnte, dass der Dreh nicht zu teuer und die Umsetzung so gestaltet sein würde, dass Entscheidungsträger den Film vertreten konnten. Im Anschluss arbeiteten Erin und ich ein Jahr am Drehbuch und ich machte mich auf die Suche nach Produzenten und Geldgebern.

Warum klappte es dann Ihrer Meinung nach mit der Finanzierung beim zweiten Anlauf?

Shainberg: Weil ich nicht in Hollywood suchte. Vor gut sieben Jahren entschied ich mich, von Los Angeles zurück nach New York zu ziehen. Eines Tages saß ich in LA im Auto und fuhr zu einem Meeting. So etwas wie ein Geist setzte sich auf den Beifahrersitz und sagte: „Es ist Zeit, von hier zu verschwinden – jetzt.“ Ich fuhr vom Highway ab und nach Hause und reservierte einen Flug nach New York. Alles in allem habe ich dann jeden aus meinem Leben gefeuert – meinen Agenten, meinen Anwalt, meinen Manager, sogar meine Freundin. Dies war der Beginn einer Serie von Dingen, die dazu führten, dass mit diesem Film alles klappte. Grundsätzlich interessieren sich unabhängige New Yorker Produzenten mehr für Stoffe wie SECRETARY als irgendwer in Los Angeles. Dennoch hatte ich Glück, Andrew Fierberg und Amy Hobby als Produzenten zu finden. Sie hatten den Film „Sunday“ von Jonathan Nossiter produziert, den ich sehr mochte. Zusammen mit einem Empfehlungsschreiben eines Freundes brachte ich ihnen das Drehbuch. Ihre erste Reaktion war: „Das ist jetzt kein Softporno, oder?“ Sie können sich nicht vorstellen, wie viele Menschen, Produzenten, Schauspieler, Financiers auf diese Weise reagierten. Die Schwierigkeit bestand darin, potentiellen Partnern verständlich zu machen, dass dieser Film nicht nur intime Sexszenen ungewöhnlicher Vorlieben zu bieten hätte. Er würde ebenfalls lustig und unschuldig sein, dazu einige dunkle und schwermütige Szenen haben, aber vor allem sollte die Geschichte mit einem subtilen Sinn für Humor umgesetzt werden. Mir hat bei diesem Film am meisten Spaß gemacht, dass all diese Aspekte ineinander griffen, manchmal parallel zueinander liefen und manchmal abwechselnd, so dass das Publikum immer wieder mitgerissen werden konnte. Ein weiterer, ganz großer Gewinn für den Film war, dass wir Maggie Gyllenhaal gefunden haben.

Wie kamen Sie zu Maggie und Maggie zu diesem Film?

Shainberg: Wie bei allen unabhängigen Produktionen sucht man als erstes einen Schauspielernamen, der die Finanzierung rechtfertigt. Wir haben an alle gedacht, doch während wir die A-Liste durchgingen, sagte ich zu dem Casting-Agenten: „Wir glauben an diesen Film als eine Chance, aber die in der realen Welt da draußen werden vor ihm Angst haben – lass‘ uns lieber nach anderen Schauspielern umschauen.“ Und ich schaute mir 60 Schauspieler an. Als erste kam Maggie zum Vorsprechen. Nummer 1. Und nachdem sie gegangen war, rief ich Andrew Fierberg an und sagte: „Ich weiß, wir haben noch nie zusammengearbeitet und Sie werden mich für verrückt halten, aber ich habe unser Mädchen gefunden.“ Ich bin mir sicher, dass er dachte: „Um Gottes Willen, hier bricht der Enthusiasmus aus, weil er zum ersten Mal den Drehbuchtext laut zu hören kriegt.“ Während wir in den darauffolgenden drei Monaten weiterhin Schauspieler vorsprechen ließen, kam Maggie noch zwei Mal und mit jedem Mal wurde sie besser. Und James Spader war grandios. Nachdem wir ihn für den Film gewinnen konnten, zeigte ich ihm unsere Casting-Aufnahmen von Maggie und sagte: „Das ist das Mädchen, das ich gerne hätte. Würden Sie mit ihr zurecht kommen?“ Er schaute sich das Tape an und sagte: „Absolut.“

Hatte Maggie irgendwelche Vorbehalte, diese Rolle zu spielen?

Shainberg: Ihre Vorbehalte waren ganz anderer Natur, als man es geglaubt hätte. Manchmal hört man ja über Schauspieler, sie seien furchtlos. Maggie ist es wahrhaftig.

Wie hat sich der Film im Laufe der Produktion entwickelt?

Shainberg: Mit dem Dreh beginnt auch der Schnitt und sehr schnell sieht man, was passiert. Wir stellten fest, dass das Herzstück des Filmes ganz klar die Beziehung zwischen Maggie und James war und dass alles, was sich außerhalb des Büros abspielt, relativ nebensächlich wurde. Das Umfeld musste nicht allzu detailliert wiedergegeben werden. Das fanden wir während des Drehens heraus. So gab es im Drehbuch durchaus mehr Details, z.B. eine lesbische Figur, die ähnlich wie Jeremy Davies als Peter eine Art Alternative im Leben hätte darstellen können. Aber diese Figur wurde vollkommen überflüssig. Ähnlich erging es uns mit der Außenwelt, die immer schmaler und schmaler wurde, weil sie für den Film unerheblich war. Wir schauten uns nach jedem Dreh, dann im Schneideraum jede Szene an, manchmal sogar jede Sequenz. Wir achteten darauf, was uns der Film erzählte und dabei wurde klar, dass man als Zuschauer immer wieder schnell in Mr. Greys Büro zurück möchte.

Was war für Sie so faszinierend an dieser Kurzgeschichte, dass Sie so lange für die Möglichkeit ihrer Realisierung kämpften?

Shainberg: In dieser Geschichte stehen Sex, Liebe und Macht in einem sehr interessanten Spannungsverhältnis. Ich wollte eine Liebesgeschichte drehen, die sich mit diesen Fragen, den Möglichkeiten und auch Problemen beschäftigt. Ich wollte sie aber keineswegs unheimlich oder gar dunkel, sondern in einer Weise drehen, die dieser Liebe eine Leichtigkeit und eine Schönheit gibt. Ich persönlich finde ja nicht, dass an dieser Geschichte irgend etwas seltsam ist, oder an dem, was die beiden machen. Das, was sie tun, ist im metaphorischen Sinne so viel größer und intensiver, als die Art und Weise, wie die meisten Liebesbeziehungen funktionieren. Allerdings bin ich auch der Meinung, dass jede Beziehung etwas von SECRETARY hat. Es gibt immer Hochs und Tiefs, radikale Veränderungen und schleichenden Wandel und immer ist in gewisser Weise auch Manipulation im Spiel. Das Problem der meisten Liebesgeschichten ist, dass sie viel zu simpel gestrickt sind. Mary Gaitskills Autorenstimme in der Geschichte erschien mir, aus welchem instinktiven Grund auch immer, sehr familiär zu sein. Und das, obwohl sie aus dem Blickwinkel einer jungen Frau schrieb, die nun in der Kurzgeschichte wirklich sehr, sehr seltsam und wesentlich gestörter auftritt als in meinem Film. Aber die Geschichte hallte in mir wieder, zog mich an, instinktiv.

Meinen Sie also, dass die Geschichte dieses besonderen Paares als Metapher für alle Liebesbeziehungen funktioniert?

Shainberg: Ja, auf jeden Fall. Mr. Grey und Lee sind zwei sehr eigensinnige Personen, die sich durch ihre besonderen Neigungen gefunden haben. Auf der anderen Seite denke ich, dass die Art, wie Macht zwischen ihnen funktioniert und wie diese Macht Erotik zwischen ihnen entstehen lässt, für viele Menschen nichts unbekanntes ist – egal, ob sie nun diese Neigungen haben oder nicht.

Der Film, der mich dazu brachte, selbst Filme drehen zu wollen, war „Blue Velvet“. Man liest immer wieder von Regisseuren, die sagen, ich sah Antonioni oder ich liebte die Filme von Truffaut. Mir geht es auch so, aber „Blue Velvet“ hat mich umgehauen. Ich erinnere mich auch an einen Artikel, in dem David Lynch nach der Generalisierung seiner Figuren gefragt wurde und er in seiner Antwort sehr hartnäckig betonte: „Nein, nein, nein, dies ist ein Film über DIESE zwei Personen.“ Für mich war das eine sehr lehrreiche Antwort. Keiner macht Filme über „Männer“ und „Frauen“. Im Film geht es immer um diesen einen Mann und diese eine Frau, und wenn man sie richtig positioniert, stellt sich ganz automatisch eine Verbindung, eine Beziehung zu vielen anderen Menschen her. Ich wollte herausfinden, „wer ist Lee“ und „wer ist Mr. Grey“ und habe gar nicht versucht, ein allgemeingültiges Statement zuwege zu bringen.

Wie haben die Zuschauer auf ihren Film reagiert?

Shainberg: Mit Überraschung und Verwunderung. Einige Leute waren schockiert, vor allem ältere Menschen. Ich bin davon ausgegangen, dass – durch den Blickwinkel des Filmes und Maggies Schauspiel – jüngere Frauen sehr stark auf diesen Film reagieren würden. Beim Sundance Film Festival traf das tatsächlich zu, fast schon in so starkem Maße, dass es einen selbst schockierte. Ich denke, das hat vor allem damit zu tun, dass es um eine junge Frau geht, die ganz besondere Bedürfnisse hat und vor ihnen nicht zurückschreckt. Im Gegenteil, sie beginnt nicht nur, sich selbst zu akzeptieren, sie blüht regelrecht auf. Es gibt eine ganz besondere Schönheit in der Art wie Maggie Gyllenhaal die Liebe entdeckt. Der Film ist sowohl sehr erotisch als auch überaus romantisch.

Und Männer?

Shainberg: Eine interessante Sache ist, dass sich offensichtlich ältere Männer von diesem Film bedroht fühlen. Was auf der anderen Seite Sinn macht – die kraftvolle, mächtige männliche Figur entpuppt sich als verletzlich und zaghaft und ich denke, das lässt Männer schon mal über ihre traditionell dominante Rolle nachdenken .

Und obwohl Mr. Grey den sadistischen Part übernimmt, wirkt er nie unheimlich.

Shainberg: Das ist richtig, Mr. Grey ist nie unheimlich oder Angst einflössend, im Gegenteil er selbst hat Angst. Er hat Angst vor der Liebe und ich denke, vielen Männern geht es so. Mr. Grey hasst sich selbst, für das, was er will und was er braucht und er ist in diesem Film – so ironisch das klingt – der einzige, der glaubt, irgend etwas mit ihm stimme nicht. Von Mr. Grey scheint aus Männersicht eine Bedrohung auszugehen. . Es gab sehr persönliche und sehr heftige Reaktionen von Männern auf diesen Film und das ist wunderbar.

Die Filmemacher

Steven Shainberg – Regisseur

Neben seiner Tätigkeit als Regisseur von Spielfilmen („Hit Me“, 1996) ist Steven einer der Geschäftsführer der im Bereich des Werbefilms überaus erfolgreichen Produktionsfirma Lunch. In den vergangenen Jahren hat er mehr als 20 TV-Spots, u.a. für Time Warner, Chanel und Miller Beer, gedreht. Steven war ebenfalls Gastdozent an der USC School of Film and Television, der Columbia School of Cinema und am American Film Institute. SECRETARY ist sein zweiter Spielfilm.

Steven Shainberg studierte Englische Literatur und Ostasiatische Studien an der Yale University. Nach seinem Abschluss arbeitete er in unterschiedlichsten Funktionen an zahlreichen Filmen, Werbefilmen und Musik-Videos mit: als Location-Manager, Regieassistent, Produktionskoordinator und Schnittassistent. Anschließend arbeitete Shainberg als unabhängiger Produzent, entwickelte verschiedene Filmprojekte, u.a. „Angels“ mit Denis Johnson und Adaptierungen von Josef Conrads „Der Geheimagent“ und „The Americans“ nach Henry James. Während er für das American Film Institute tätig war, drehte er vier Kurzfilme, deren Drehbücher er entweder allein oder als Co-Autor schrieb. Der letzte Kurzfilm „The Prom“ mit Jennifer Jason Leigh und J.T. Walsh gewann mehrere wichtige Preise bei Festivals. „Mr. Virgil“, eine Serie von sechs Kurzfilmen von 1998, lief mehr als sechs Monate auf MTV. Zur gleichen Zeit lief sein Video für Debbie Harry „Strike Me Pink“ auf zahlreichen Sendern.

Erin Cressida Wilson – Drehbuchautorin

Erin Wilson ist eine international anerkannte und preisgekrönte Drehbuchautorin, Dramatikerin und Professorin der Duke University. In den vergangenen drei Jahren feierten drei ihrer 15 Produktionen große Erfolge am Off Broadway: „Hurricane“, produziert von der Classic Stage Company, „The Trail of her Inner Thigh“ am Labyrinth Theater und „The Erotica Project“ beim Joseph Papp’s New York Shakespeare Festival.

Ihre Stücke wurden an internationalen Bühnen aufgeführt: The Mark Tapper Forum in Los Angeles, The Brooklyn Academy of Music, The Magic Theater, The Traverse Theater in Edinburgh sowie dem New Groove in London. Zur Zeit schreibt sie weitere Stücke für Playwrights Horizons und South Coast Repertory.

Für die unabhängige Filmproduktion Forensic Films schrieb Erin Wilson ebenfalls das Drehbuch zu „Celeste“. Des weiteren stammt von ihr das Drehbuch zu „Die Tochter des Bürgermeisters“. Die Geschichte basiert auf wahren Begebenheiten aus dem 16. Jahrhundert und erzählt das Leben der Feministin Anna Büchler aus Schwäbisch Hall.

Erin Wilson erhielt zahlreiche Preise, u.a. von The National Endowment for the Arts, der Rockefeller Foundation, The Drama League und des California und North Carolina Arts Councils. Ihre Bücher erscheinen in den USA bei Smith & Kraus und Cleis Press. Sie schreibt für The American Poetry Review und ist Sex-Kolumnistin beim Razor Magazine.

Steven Fierberg – Kamera

Steven Fierberg studierte an der Stanford University, bevor er anfing, als Kameramann zwischen New York und Los Angeles zu pendeln. Zu seinen zahlreichen Filmen gehören: „Brooklyn Kid“ (1988), „Luxus, Sex und Lotterleben“ (1990), „Straße zum Glück“ (1991), „The Joyriders“ (1999), „Nightmare on Elm Street IV“ und „Zwei Asse im Schnee“ (1993). Des weiteren war er als Co-Kameramann für folgende Filme tätig: „Moulin Rouge“ (2001), „Keiner kommt hier lebend raus“ (1991), „Boxing Helena“ (1993) und „Sid & Nancy“ (1986). Für das Fernsehen drehte er das erfolgreiche Abenteuer-Epos „Attila“ von USA Network. Daneben hat Fierberg zahlreiche Werbefilme und Musik-Videos gemacht, u.a. für Dr. Dre, Queen Latifah, Tim McGraw und Snoop Dog.

Zusätzlich erwarb Fierberg an dem renommierten American Film Institute ein Diplom als Regisseur. Sein Kurzfilm „Sea Life“ (1994) wurde auf den Festivals von Sundance und Montreal präsentiert.

double A films – Produzenten

Die Produktionsfirma double A films wurde 1995 von Andrew Fierberg und Amy Hobby in New York gegründet, nachdem sie gemeinsam die Produktion von Michael Almereydas Film „Nadja“ (1994) abgeschlossen hatten. Seitdem hat sich double A films, insbesondere mit innovativen, provokanten und unabhängigen Filmen, zu einer der führenden Produktionsfirmen New Yorks entwickelt.

Zu ihren produzierten Filmen gehören u.a. „Thirteen Conversations About One Thing“ (2001), „The Next Big Thing“ (2001) sowie ein weiterer Film von Michael Almereyda, “Hamlet“ (2000).

Im Auftrag von Miramax Films, VH1, Cablevision und AOL/Time Warner überwachten Fierberg und Hobby die Produktion von sechs Kurzfilmen, bei denen Martin Scorsese, Woody Allen, Edward Burns, Spike Lee, Jerry Seinfeld und Kevin Smith Regie führten. Die Uraufführung dieser Kurzfilme fand anlässlich eines Benefizkonzertes am 20. Oktober 2001 für das World Trade Center Relief Fund statt.

Amy Hobby brachte im April diesen Jahres ihre erste eigene Regiearbeit, den Film „Coney Island Baby“ mit Karl Geary und Laura Fraser, in die US-Kinos.

Die Schauspieler

James Spader – Mr. E. Edward Grey

Als Schauspieler mit einem Geschmack für das Extreme hat James Spader viele Rollen in seinem Leben gespielt, die sich mit den Abgründen der menschlichen Seele beschäftigen.

Nachdem er 1981 zusammen mit Brooke Shields für „Endlose Liebe“ (1981) vor der Kamera stand und mit John Hughes „Pretty in Pink“ (1986) gedreht hatte, änderte er seineRollenauswahl radikal, 1989 erhielt er die Rolle des Graham in Steven Soderberghs Film „Sex, Lügen und Video“ in Cannes den Preis als Bester Schauspieler. In den 90er Jahren sah man ihn dann in Filmen wie Luis Mandokis „Frühstück bei ihr“ (1990) mit Susan Sarandon und Tim Robbins „Bob Roberts“ (1992), Nicholas Kazans „Nightmare Lover“ (1994), im Kinoerfolg „Stargate“ (1994) mit Kurt Russell, in Sydney Lumets „Sterben und Erben“ (1997) und David Cronenbergs „Crash“ (1996).

In den vergangenen Jahren stand Spader zusammen mit Keanu Reeves für den Kinohit „The Watcher“ (2000) vor der Kamera und mit Minnie Driver, Josh Brolin und Stuart Wilson drehte er „Slow burn“ (2000).

Des weiteren spielte er in folgenden Filmen (eine Auswahl): „Zwei Tage in LA“ (1996) von John Herzfeld, „Wolf – Das Tier im Manne“ (1994) zusammen mit Jack Nicholson, „Musik des Zufalls“ (1993), „Der Preis der Macht“ (1991), „Todfreunde – Bad influence“ (1990), „Jack the Ripper – Die Rückkehr“ (1988), „Mannequin“ (1987), „Unter Null“ (1987) und Oliver Stones „Wall Street“ (1987).

Seine letzten Filme sind Rowdy Herringtons „The Stickup“ (2001), John McNaughtons „Speaking of Sex“ (2001) mit Bill Murray, Jay Mohr und Lara Flynn Boyle,“I Witness” (2003) mit Portia de Rossi sowie “Alien Hunter”, der gerade abgedreht wurde.

Maggie Gyllenhaal – Lee Holloway

Ihr Schauspieldebüt gab Maggie Gyllenhaal 1992 an der Seite von Jeremy Irons und Ethan Hawke in dem Film “Waterland”. Es folgte 1993 der Film „A Dangerous Woman“ und in Folge zahlreiche Rollen in TV-Filmen. Ihre beeindruckende Performance als Satan-verehrende Maskenbildnerin ‚Raven’ in John Waters Hollywood-Satire „Cecil B. Demented“ (2000) brachte ihr eine Hauptrolle in „Donnie Darko“ (2001) ein. Zusammen mit Drew Barrymore stand sie 2001 für „Unterwegs mit Jungs“ vor der Kamera, im Anschluss drehte sie mit Regisseur Michael Lehmann den Film „40 Tage und 40 Nächte“. Parallel zu den Dreharbeiten von SECRETARY stand sie auch für George Clooneys Regiedebüt „Confessions of a Dangerous Mind“ (2002) und für Spike Jonzes Film „Adaption“ (2002) mit Nicolas Cage vor der Kamera. An der Seite von Lili Taylor, Daryl Hannah und Marcia Gay Harden hat Maggie Gyllenhaal gerade den Film „Casa de los Babys“ von John Sayles abgedreht. Ebenfalls beendete sie vor kurzem an der Seite von Julia Roberts die Dreharbeiten zu „Mona Lisa Smile“ (Kinostart in den USA Ende 2003). Zur Zeit dreht sie mit Regisseur Gregory Jacobs den Spielfilm „Criminal“ (Produzenten u.a. George Clooney und Steven Soderbergh).

Maggie Gyllenhaal spielt regelmäßig Theater in den USA wie auch in Europa. Sie studierte an der Columbia University of New York Literatur und Östliche Religion und schloss ihr Studium 1999 mit Auszeichnung ab.

Jeremy Davies – Peter

Seine erste Hauptrolle spielte Jeremy Davies in David O. Russells preisgekröntem Film „Spanking the Monkey“ (1994). Großen Erfolg feierte er auch mit seiner Darstellung des Corporal Upham in Steven Spielbergs Film „Der Soldat James Ryan“ (1998). In Folge übernahm er die Hauptrolle des ‚Tom Tom’ in Wim Wenders Film „The Million Dollar Hotel“ (2000).

Darüber hinaus war er u.a. in „Die Villa“ (2000) mit Sean Penn, „Kansas Nights“ (1997) mit Vince Vaughn und Ashley Judd, in „Nell“ (1994) mit Jodie Foster und in Jan De Bonts „Twister“ (1996) zu sehen. Es folgten u.a. „Investigating Sex“ (2001), Regie: Alan Rudolph, Roman Coppolas „CQ“ (2001), „29 Palms“ (2002) mit Michael Rapaport, Bill Pullman und Chris O’Donnell. In „The Laramie Project“ (2002) stand er gemeinsam mit Christina Ricci und Steve Buscemi vor der Kamera. Zu seinen neueren Filmen gehört u.a. Lars von Triers „Dogville“ (2003). In Soderberghs „Solaris“ (2002) spielt er den Gegenpart zu George Cloney und in „Teknolust“ (2002) den Gegenpart von Tilda Swinton.

Jeremy Davies wurde in Salinger, Alaska, geboren und lebte bereits an den verschiedensten Orten wie z.B. New Orleans, Wyoming, Idaho, Hawaii, Kalifornien und Südamerika.

Lesley Ann Warren – Joan Holloway

Lesley Ann Warren wurde 17-jährig von Walt Disney in einer Musicalaufführung von “Aschenputtel“ entdeckt. Einige Jahre später engagierte er sie für „Der glücklichste Millionär“ (1967). Es sollte Walt Disneys letzter Film sein, dessen Produktion er selbst überwachte. Ihre ersten Erwachsenenrollen hatte sie in verschiedenen TV-Serien, z.B. als ‚Dana Lambert’ in „Mission Impossible“.

Erst 1982 startete ihre Kinokarriere, als Blake Edward sie für den Spielfilm „Victor / Victoria“ engagierte. Für ihre Rolle der Norma Cassady in der Verwechslungskomödie wurde sie für den Oscar nominiert. Es folgten „Choose me – Sag ja“ (1984), „Songschreiber“ (1984) und „Liebe auf texanisch“ (1988). In Mel Brooks Komödie „Das Leben stinkt“ (1991) spielte sie eine Obdachlose kurz vor dem Nervenzusammenbruch. In den 90er Jahren war Lesley Ann Warren sowohl in zahlreichen Spielfilmen als auch in TV-Produktionen zu sehen. Zu ihren neueren Filmen gehören u.a. Steven Soderberghs „The Limey“ (1999), Alan Rudolphs „Trixie“ (2000) mit Emily Watson und Dermot Mulroney, Nick Castles „Milo – Die Erde muss warten“ (2000) mit Albert Finney und Bridget Fonda, „The Quickie“ (2001), „Losing Grace“ (2001) and „The Shore“ (2003).

Stephen McHattie – Burt Holloway

Stephen McHattie ist als Schauspieler bekannt für seine großartigen und ausdrucksstarken Rollen als “Bad Guy“. Geboren in Nova Scotia, Kanada, gab McHattie sein Debüt am Broadway mit „The American Dream“ (1968). Zwei Jahre später spielte er in der TV-Produktion „The People Next Door“. Stephen McHattie ist vor allem durch das Fernsehen bekannt geworden. Seit 1974 war er in unzähligen TV-Produktionen zu sehen, u.a. hatte er in den vergangenen Jahren regelmäßige Gastauftritte in verschiedenen TV-Serien, wie z.B. „Hill Street Blues“, „Law and Order“, „Seinfeld“, „Akte X“ und „Walker, Texas Ranger“.

Für das Kino drehte er verschiedene Filme: „Manfred von Richthofen – Der rote Baron“ (1971), „U-Boot in Not“ (1978) mit Charlton Heston, David Carradine und Stacy Keach, „Belizaire – Der Cajun“ (1986), „Beverly Hill Cop 3“ (1994) mit Eddie Murphy, „Mein Freund Joe“ (1996) mit Schyler Fisk, „Dannys Mutprobe“ (1998) mit John Hurt und David Straithern, „Highwayman – Der Höllentrip“ (1999) mit Louis Gossett Jr. und Jason Priestley. Vor kurzem beendete Stephen McHattie die Dreharbeiten zu Jacob Tierneys Film „Twist“.

Amy Locane – Theresa Holloway

Amy Locane drehte ihren ersten Film “Road Home” (1989), Regie: Hugh Hudson, als sie noch in New Jersey zur Schule ging. Es folgte an der Seite von Johnny Depp eine Rolle in John Waters Film „Cry Baby“ (1990). In den 90er Jahren spielte sie dann die Rolle der Sandy Harling in der Kult-Serie „Melrose Place“ und wurde damit international bekannt. Seitdem hat sie zahlreiche Filme gedreht, u.a. „Außenseiter“ (1992), „Airheads“ (1994), „Operation Blue Sky“ (1994), „Der lange Weg der Leidenschaft“ (1997), „Shot Down“ (1999) und vor kurzem John Houghs Film „Bad Karma“ (2002).

Zitate

„SECRETARY ist kein Film über Fetischismus, sondern ein Film über die Leidenschaft.“ Carlo Cavagna, aboutfilm.com

„Dieser Film macht, was gute Filme am besten können: er provoziert, weckt alle Sinne, macht nachdenklich und unterhält uns auch noch währenddessen.“ Merle Bertrand, Film Threat

“SECRETARY ist einfach zu originell, um ignoriert zu werden.” Mike Clark, USA Today

“SECRETARY ist eine geniale Liebesgeschichte, die mit erstaunlich heiterem Ton daher kommt.“ Manohla Dargis, Los Angeles Times

“Ein Film, der verschmitzt die Stärke und die Macht der Frauen zeigt – wenn auch nicht in der Weise, wie manch einer es erwarten würde.“ Jeffrey Chen, Window to the Movies

“Eine andere Art von Liebesgeschichte – eine, die dunkel, verwirrend und schwer zu ertragen ist und dennoch unglaublich besticht.“ Cherryl Dawson and Leigh Ann Palone, Themoviechicks.com

“Wenn Sie nicht flüchten, werden Sie dem Charme erliegen. Wenn Sie nicht lachen, dann sollten Sie lieber flüchten.“ David Elliott, San Diego Union-Tribute

“Eine bahnbrechende Komödie.” Stephen Holden, New York Times

“Das meiste verdankt dieser Film dem humorvollen und äußerst selbstkontrollierten Schauspiel von Maggie Gyllenhaal.“ Kirk Honeycutt, Hollywood Reporter

“Aufwühlend und fesselnd.” Peter Howell, Toronto Star

“Ein Film mit Herz.“ Richard Leiby, Washington Post

“Dies ist einer von den Filmen, bei dem alles hätte falsch laufen können – aber im Gegenteil: jede Note sitzt perfekt.“ Richard Roeper, Ebert & Roeper

“Dieser Film ist wahrhaft originell in seinem Ton, in seiner Auswahl und dem Weg, den er geht.“ Steven Rosen, Denver Post

„Ich weiß nicht, wie Sie es empfinden werden, aber all diese frevelhaften romantischen Manöver sind sowohl lustig als auch liebenswert.“ Andrew Sarris, New York Observer

“Mary Gaitskills anrüchige Kurzgeschichte präsentiert sich auf der großen Leinwand als Film mit überraschendem Humor und Gefühl.“ Peter Travers, Rolling Stone

“Entgegen aller Vorurteile ist es Regisseur Steven Shainberg gelungen, eine mitfühlende und oft sehr lustige Fabel über eine symbiotische Liebe zu schaffen.“ Megan Turner, New York Post

“Sado-Masochismus wird in SECRETARY als Witz behandelt, aber der Spaß an diesem Film ist, dass es gleichzeitig viel mehr als ein Witz ist.” Entertainment Weekly

„Voller gruseliger, schrulliger Momente – dies ist eine große bizarre Liebesgeschichte und der Beweis, dass da draußen jeder seinen perfekten Partner finden kann.“ E! Online

„Maggie Gyllenhaal ist ein Mirakel.“ Erica Abeel, Film Journal

„Maggie Gyllenhaals Performance ist geistreich und witzig.“ Sarah Kerr, Vogue

„Eine herrlich originelle Komödie.“ Karen Durbin, Elle

„Smart und lustig... James Spader war nie besser!“ Elizabeth Einstein, Esquire

Preise und Auszeichnungen

2002 Sundance Film Festival – Special Jury Prize for Originality (Dramatic)

2002 IPF Gotham Award, New York – Best Breakthrough Award, Maggie Gyllenhaal

2002 National board of Review / USA – Best Breaktrough Actress, Maggie Gyllenhaal

2003 Fantasporto International Film Festival – Best Actress, Maggie Gyllenhaal

2003 Independent Spirit Awards – Best Screenplay

2003 Golden Globes – Best Actress, Maggie Gyllenhaal (Nominierung)

SECRETRAY

USA 2002, 104 Min., 35mm, deutsche Fassung und OmU

Regie: Steven Shainberg

Darsteller:

Mr. E. Edward Grey
James Spader

Lee Holloway
Maggie Gyllenhaal

Peter
Jeremy Davies

Joan Holloway
Lesley Ann Warren

Burt Holloway
Stephen McHattie

Dr. Twardon
Patrick Bauchau

Tricia O’Connor
Jessica Tuck

Jonathan
Oz Perkins

Lees Schwester
Amy Locane

Sylvia
Mary Joy

Stewart
Michael Mantell

Anwaltsassistentin
Lily Knight

Allison
Sabrina Grdevich

Louisa
Lacey Kohl

Jessica
Julene Renee

1. Sekretärin
Lauren Cohn

Schreibmaschinenlehrer
Ezra Buzzington

Mr. Garvey
Kyle Colerider-Krugh

1. Date
Steven Fierberg

2. Date
Russell Harper

Neue Sekretärin
Shannon Convery

Fernsehreporterin
Alison Tatlock

Stab:

Regie
Steven Shainberg

Drehbuch
Erin Cressida Wilson

basierend auf einer Story von
Mary Gaitskill

Story wurde adaptiert von
Steven Shainberg

Erin Cressida Wilson

Produzenten
Steven Shainberg

Andrew Fierberg

Amy Hobby

Michael Roban

Jamie Beardsley

P.J. Posner

Joel Posner

Kamera
Steven Fierberg

Szenenbild
Amy Danger

Schnitt
Pam Wise

Kostüme
Majorie Bowers

Casting
Ellen Parks

Musik
Angelo Badalamenti

Musikalische Leitung
Beth Amy Rosenblatt

Polyfilm Verleih

Margaretenstrasse 78

1050 Wien

Tel.:+43-1-581 39 00-20

Fax.:+43-1-581 39 00-39

polyfilm@polyfilm.at

http://verleih.polyfilm.at

Kinostart: 10. Juni 2004

