
1

E N G L I S H V E R S I O N

2

LENGTH: 2H30 - FORMAT : 1.85 - SOUND : 5.1 DOLBY

 © 2014 MANDARIN CINEMA - EUROPACORP - ORANGE STUDIO - ARTE FRANCE CINEMA - SCOPE PICTURES

I N T E R N A T I O N A L S A L E S

EuropaCorp

La Cité du Cinéma

20, rue Ampère

93413 Saint-Denis Cedex

Tél. : 01 55 99 50 00

www.europacorp.com

F R E N C H P R E S S

André-Paul Ricci / Tony Arnoux

Tél. : 06 12 44 30 62 / 06 80 10 41 03

apricci@wanadoo.fr

tonyarnoux@orange.fr

I N T E R N A T I O N A L P R E S S

Magali Montet / Delphine Mayele

Tel : 06 71 63 36 16 / 06 60 89 85 41

magali@magalimontet.com

delphine@magalimontet.com

3

A FILM BY
BERTRAND BONELLO

GASPARD ULLIEL

JEREMIE RENIER LEA SEYDOUX LOUIS GARREL AMIRA CASAR

 AYMELINE VALADE AND HELMUT BERGER

MICHA LESCOT

WITH THE PARTICIPATION OF

VALERIA BRUNI-TEDESCHI VALERIE DONZELLI JASMINE TRINCA AND DOMINIQUE SANDA

Screenplay and Dialogues

BERTRAND BONELLO and THOMAS BIDEGAIN

S A I N T L A U R E N T

M A N D AR I N C I N E M A a nd E UROPA C ORP
PR E S E N T

 coming S oon

S A I N T L A U R E N T
4

S A I N T L A U R E N T

5

S Y N O P S I S

1967 _ 1976

As one of History’s greatest

fashion designers entered a decade of freedom,

neither came out of it in one piece.

S A I N T L A U R E N T
6

How did this project begin?

In November 2011, shortly after the release of

L’Apollonide, Eric and Nicolas Altmayer asked

me if I’d be interested in making a film about

Saint Laurent. I have no particular affinity for

biopics but there was no script or treatment,

just the name Saint Laurent. As a result, I

was tempted. I wrote a pitch, emphasizing

that I didn’t want to make a traditional biopic

covering a whole life in an informative way. I

didn’t want the audience simply to watch Yves

Saint Laurent, but for people to be as close as

possible to him. As with L’Apollonide I didn’t

want to put myself in the characters’ shoes,

but to latch onto them, giving priority to the

visual, romantic, Viscontian aspect of Saint

Laurent, and setting aside the very French

aspect of the biopic, although Saint Laurent

was also a very French figure, which has its

importance. The Altmayer brothers gave me

complete freedom. They merely asked me not

to write alone, so I met with Thomas Bidegain.

Why do you think your name occurred to them

to direct a project such as this?

They were looking for the visual sophistication

of L’Apollonide. There are connections

between the two subjects: a very beautiful

and harsh universe—self-contained as if

shut away behind heavy curtains—that is

drawing to an end, the 19th century in one

case and the 1970s in the other.

And in your case, where did the desire to

work with them come from?

For a long time, I have thought that producers

who give most freedom to an auteur are,

paradoxically, those who produce the biggest

hits. And I am convinced that each project

has its intrinsic economy. A film about Saint

Laurent called for producers such as these.

Did the character interest you before starting

work on a film about him?

I knew a little about him, thanks to my mother

who admires him and gave me several books

about his houses and objects, particularly the

enormous five-volume catalogue of the Grand

Palais auction in 2010. I was more familiar

with his universe and period than with fashion.

Above all, I was drawn to the cinematic

possibilities linked to the extravagant and

decadent aspect that it was possible to

highlight thanks to the filter of reality.

Inventing that would be impossible! I wanted

to extend the idea, present in L’Apollonide,

of magnificent confinement falling to pieces.

That is also why I shot the film on 35mm.

It lends the colors, textures and fabrics a

voluptuousness that digital does not render.

 A n intervie w w ith

B E R T R A N D B O N E L L O

S A I N T L A U R E N T

7

S A I N T L A U R E N T

7

Celebrities who are the subjects of biopics—

Claude François, Edith Piaf and so on—are

often poor people who succeed in fulfilling

a childhood dream without disowning their

working-class origins. It always plays with

audiences. Saint Laurent, on the other hand,

was surrounded from birth by the love of his

mothers and sisters; his family was wealthy;

age 17, he won first prize in a competition;

at 20, he was a star at Dior; at 22, he had

his own brand; at 25, he was a celebrity

worldwide. That handicap, with regard to

usual biopic standards, fascinated me.

How did you react when you found out there

was another film about Saint Laurent in

preparation?

I was very surprised, obviously. We had been

working on the project several months when

Jalil Lespert’s film was announced. Naturally,

it complicated matters, and we had to

overcome many obstacles to ensure this film

got made.

Despite the fact that we were much further

down the line, the priority of the other movie’s

producers was to overtake us. I had no desire

to botch my film simply to wage a sterile war.

I came to terms with it, telling myself that

another, more official picture could take care

of the obligatory biopic aspects, thus relieving

me of them. To some extent, Lespert’s film

gave me greater freedom.

At what point was the issue of the actor who

would play Saint Laurent raised?

We started casting in early 2012, well before

the script was completed. Gaspard Ulliel’s

name soon cropped up. I was very keen that

his resemblance to Saint Laurent should not

be the sole factor, so I met with Gaspard, as

I did with another twenty or so actors. For

three months, we shot tests, mainly to see

if we could work and communicate together.

Saint Laurent’s reedy yet assertive voice is a

crucial feature of the character. How did you

both work on that?

Gaspard could talk about that better than I.

Personally, I restricted myself to a single

remark: I did not want there to be any

possible confusion between nervousness and

quavering. As with L’Apollonide, where the

actresses had no call to imitate the Parisian

patter of 1900, but needed to put some of

themselves into their characters, so it was

necessary for the film to contain as much

Gaspard as Saint Laurent. If I no longer

see the actor I’m filming, there’s no point.

It’s that merger that is beautiful. Gaspard

fascinates me as much as Saint Laurent, and

Louis Garrel as much as Jacques de Bascher.

As a filmmaker, you have no choice. You must

take an interest in what is before your eyes.

How did you cast the other members of Saint

Laurent’s circle?

The second strategic choice was that of the

actor to play Pierre Bergé. The age difference

between Gaspard and Jérémie, with whom I

had worked on Le Pornographe, is fairy exact

in terms of the six-year difference between

Saint Laurent and Bergé. It so happens that

they have been good friends for a long time.

The connection between them, especially in

sensual terms, was obvious from the earliest

tests. Since the film opens several years after

they first met, I liked that it was immediately

apparent and that nobody wonders why these

two men are together.

Betty Catroux was a leading Chanel model,

for whom it was difficult to find an actress,

S A I N T L A U R E N T

inter v ie w

8

S A I N T L A U R E N T

inter v ie w
9

however tall. Aymeline Valade was suggested

by Amira Casar, to whom I give thanks and

who had met her in Scotland with Chanel and

found she had a lot of personality. We shot

screen tests and right away I liked the image

of Gaspard and her side by side. She has a

strange way of dancing. I love the improvised

scene on the couch when Jacques reads Jean-

Jacques Schuhl’s Rose poussière and she makes

odd hand gestures. There is real chemistry on

screen between Gaspard and her. Léa Seydoux

was looking for a role that was lighter and

more dynamic than usual. Of course, it’s a

supporting role, but we were keen to work

together again six years after De la guerre,

and I could picture her perfectly fitting into

this universe, with its colors and atmosphere.

We needed somebody very adroit to play

Monsieur Jean-Pierre, the atelier supervisor,

and Micha Lescot has the finesse to play the

part without veering into cliché.

As for Amira, whenever I said I was working

on a film about Saint Laurent, everybody who

knew the firm told me, Mrs. Munoz is Amira

Casar! Louis Garrel brings lightness and a

contemporary feel to the complex figure of

Jacques de Bascher. He has a natural facility

to speak the sentences of a character, the

like of whom no longer exists. Louis doesn’t

drag Jacques into the seedy, which would

be possible with such a weird and decadent

character. Yves and Jacques’ love story

developed in editing: primarily atmospheric

scenes were drawn out because something

wonderful happened between Gaspard and

Louis. It was almost enough to set up the

camera and watch them. It’s important

to take the film in a new direction when

particularly graceful things occur.

I like de Bascher’s theatrical, devil-may-care

attitude: the artifice of artifice. He embodies

the insouciance of the period, before AIDS,

with no economic worries. But deep down I’m

less interested in de Bascher himself than, as

Bergé has explained, the fact that he pushed

the right button to enable Saint Laurent to hit

rock bottom. It could have been someone else.

How did you research the project?

I read a lot. Three or four books before

starting to write and the rest thereafter.

Research is not about knowledge, but about

knowing why you take liberties, all the better

to capture the truth.

Why did you decide to restrict yourself to

ten years in Saint Laurent’s life and career,

between 1967 and 1976?

It’s such a powerful decade we could have

narrowed it down further. Equally, we could

have begun in 1965 with the Mondrian dress,

which marks the moment when Saint Laurent

stops being post-Dior and becomes Saint

Laurent. The creation of prêt-à-porter came

just afterwards—a pioneering decision that

ensured his popularity and allowed him, as he

said with a hint of exaggeration, «to take to

the streets.» By taking care of many events,

particularly his meeting with Pierre Bergé

and the founding of the brand, Jalil Lespert’s

film enabled me to get even closer to the

character, radicalize my vision and enter the

story later with fewer explanations.

Very early on, Thomas and I chose to restrict

ourselves to two emblematic collections,

the Liberation collection in 1971 and the

Russian Ballet collection in 1976. The first

provoked outrage: in 1971, with hippie chic

booming, Saint Laurent dressed women like

their mothers, drawing on his passion for his

own, for 1940s movie stars and so on. The

newspapers were in uproar, but six months

S A I N T L A U R E N T

inter v ie w

10

later everybody was wearing vintage. As

for the second collection, it has oriental

influences, from Gauguin, Delacroix, Matisse,

to the Russian Orient. We divided the script

into three chapters. We called the first, up to

the 1940 collection, just before the famous

photo of Saint Laurent posing naked, «The

Young Man.» The second, from that photo to

the end of his affair with de Bascher, became

«The Star.» And the third, 1976, «YSL»: Yves

becomes a brand; he’s lost touch with who

he is. That’s when the contrast is greatest

between above and below. A psychiatrist

who knew his psychiatrist called him the «lift

attendant.» He was constantly going up and

down. These three chapters were subtitled

«Day,» «Night» and «Limbo.» Then, in 1976,

we jump to 1989, when Helmut Berger is

Saint Laurent: the body has changed but the

voice is Gaspard’s.

That’s one of the most daring aspects of the

film—the jump in time and re-embodiment.

Yves says he can no longer face himself. We

shift then to 1989 and Helmut Berger. The

film becomes a parallel montage, going back

and forth. It was one of our first ideas: to

show this body changing until it becomes

Saint Laurent in his sublime tower on Rue

de Babylone, alone but still full of vigor. The

introduction of Helmut Berger, even if it

disconcerts at first, allows another door to be

opened, through which the audience enters

deeper into Saint Laurent’s mind and affect.

The film becomes truly mental.

Why 1989 exactly?

Saint Laurent was still working. The year

isn’t specified, but it allows us to introduce

the 1980s, which marked the shift into another

world—Jean-Paul Gaultier, the stock exchange

listing... By the beginning of the 1990s, that

shift has already occurred.

Where were the locations reconstituted?

We hired an enormous townhouse that we

used as a studio for practically every scene,

except the runway shows and nightclubs: the

premises on Rue Spontini, Babylone, the ateliers,

Libération newspaper, Proust’s bedroom

How did you avoid the standard scenes of the

biopic genre that is so popular now?

It’s the biopic concept that raises a problem.

«Yves Saint Laurent transforms women,»

«Yves Saint Laurent is a success...» How do

you show that? Definitely not with shots

of people in the street wearing Yves Saint

Laurent creations. Or with magazine covers.

Or popping flashbulbs. All ideas for the

trashcan. We used Andy Warhol’s letter:

«You and I are the two greatest artists of

our day.» Warhol and Saint Laurent. America

and Europe. Success is affirmed, no need to

say any more. As for the tuxedo, it involves

a recording of Marlene Dietrich’s voice and a

mannequin, that’s all.

How do you get the information across?

That’s the issue with a biopic, with the added

difficulty that in fashion, everything goes so

fast. How do you show that Saint Laurent

wants to break with something, that it doesn’t

work, and then that it works? It’s complicated

unless you are very explanatory. I used the

reply to Warhol, in which Saint Laurent says

he wanted to be modern, but now he just

wants to be Saint Laurent. That’s the kind of

way with words that speeds things up. The

love I have for the films of Robert Bresson has

taught me how to disrupt time by the use of

voiceover.

S A I N T L A U R E N T

intervie w
11

S A I N T L A U R E N T

11

«Yves Saint Laurent transforms women.»

How do you film that? I thought of Vertigo—

you know the passion I have for Vertigo—

for the scene with Valeria Bruni Tedeschi: a

man manipulates a woman who is suddenly

transformed before our eyes. Valeria is

brilliant in that scene. In her performance, she

becomes 15 years younger in three minutes.

Another traditional difficulty with biopics is the

legend or myth angle...

Generally, a biopic dismantles the myth

around a person in order to make that person

accessible and explain how he or she became

famous... This film doesn’t show how Saint

Laurent became Saint Laurent, but what

its costs him to be Saint Laurent. From the

beginning, with Thomas, that was our main

angle. What it costs him to go from black and

white to color, from steady to aerial, having

to deliver four collections a year, being a

star... It’s not about demystifying everything.

The choice of Helmut Berger, himself a

mythical figure of 70s cinema, fits in with

that. The film gets closer to Saint Laurent in

order to get closer to his affect, not to make

him banal or comprehensible. At the end, the

audience hasn’t grasped how it works. The

myth is still a myth. It was in that context

that the question of the film’s opening was

raised. The film opens in 1974 with the scene

in the hotel at Porte Maillot in Paris. I begin

at the height of his success, but also at the

height of his depression. I took care to give

Saint Laurent an entrance. We see him from

behind from a distance, then from behind on

his bed; there is talk of him in the atelier,

then we see his hands and, eventually, his

face. This is Monsieur Saint Laurent. We don’t

make him banal.

Which films did you watch or re-watch when

working on this one?

Saint Laurent is a slow character, which can

be complicated in cinematic terms. I watched

Scorsese’s The Aviator, with Leonardo di

Caprio, with great attention: his Howard

Hughes is unlikable, but possesses such

energy that things balance out. I watched

Jacques Becker’s Falbalas again: a beautiful

movie about haute couture but different than

the one I had in mind. Thomas and I watched

Visconti’s Conversation Piece, with Burt

Lancaster, astonishing, Helmut Berger and

Silvana Mangano. I saw Ludwig again, for the

approach to time. While we were shooting,

for reasons of rhythm as always, I watched

Casino again. When I shoot, I see films over

without seeing them. Not for inspiration, but

to reaffirm my faith in certain things. That’s

why, before I start shooting, I always watch

Bresson’s Money again. And always twenty

minutes of Godard’s Nouvelle Vague. I also

watched two movies again for their approach

to split-screen: Norman Jewison’s The

Thomas Crown Affair and Richard Fleischer’s

wonderful The Boston Strangler.

The split-screen sequence is not devoid of

harshness: on the left, news footage from

the late 60s—May ‘68, Jan Palach, the IRA;

on the right, the same never-changing images

of models coming down a flight of stairs

True, it’s a pretty brutal scene. I wanted to

establish critical distance, in order to say at

some point that while Saint Laurent is making

dresses, the world is changing and that we,

director and audience, are aware of it. The

split-screen sequence is topped-and-tailed

by two different shots of Betty dancing at

Regine’s, in the same place and filmed in

the same way. Only the dress changes. The

S A I N T L A U R E N T

inter v ie w

1212

characters haven’t moved an iota during

three years of turmoil in the world.

Another great scene is the business meeting

between Bergé and his American partner.

It lasts eight minutes. It’s a real chunk! And

it’s the film’s only business scene. It was

important for the audience not to understand

everything, but to be impressed by the

exchange and grasp that the right to use Saint

Laurent’s name is at stake. I am increasingly

frustrated by scenes between specialists, in

which I understand everything, as if their

words were intended solely for the audience.

This scene had to come across as real. I was

struck by the opening of The Social Network,

where all the action is in the dialogue. The

interpreter is very important. She adds clarity

and chaos, as well as a play on levels of

language. Jérémie Régnier is excellent. The

scene took nine days to write. More and more,

I am drawn to long scenes, and less and less

to scenelets. For example, there is only one

scene at Le Sept, the nightclub where Saint

Laurent and his circle spent every evening,

but it lasts six minutes. It’s the scene where

Yves meets de Bascher. I favored that over the

frequentative, alternating between scenes in

the atelier and Le Sept.

The film is very precise on the details of haute

couture.

I made sure of that. In haute couture,

everything is handmade. I wanted to film the

atelier, the seamstresses at work, and the

hierarchy. Olivier Père, head of cinema for

Arte, summed it up very nicely, «documentary

at the opera.» We built an atelier to make the

dresses for the film and hired seamstresses,

who were given lines to say.

You take very complex paths to recount the

birth of the creative process—they are

magnificent meanderings...

Filming the emergence of an idea is one of

the most difficult tasks. We racked our brains

for weeks to find a way of showing how Yves

got the idea for the Russian Ballet collection

in 1976. Before we get to the hallucinatory

snakes, he enters Proust’s bedroom and gets

into his bed. Memories and images of all

kinds come back to him: a scene from Max

Ophüls’ The Earrings of Madame de..., with

Danielle Darrieux, that Saint Laurent adored;

fragments of emotions from childhood—the

opera, his little theatre, his aunt dressing

him; and, of course, Oran, which is present

in two ways, through an evocation worthy

of Marguerite Duras when Yves arrives in

Marrakech, and here through snippets of

flashbacks when everything starts to diffract.

Agonizing mental torture to avoid the clichés

with which the birth of an idea is usually

shown!

When L’Apollonide came out, you said that a

period movie is always a film about its own

period, the year when it was shot. In what

way is that the case with Saint Laurent?

If only through the actors, it will always be

a film from 2014. The fear is always that a

so-called period movie will seem like folklore.

It’s important to try to give it a real form,

rather than a sense of visiting a museum.

Choosing Adèle Haenel for L’Apollonide was

a way of escaping folklore. Louis Garrel,

here, represents a modern dandyism, even if

there is something resolutely Proustian in de

Bascher.

One of the difficulties of making a movie

about the 1970s stems from the locations,

S A I N T L A U R E N T

inter v ie w
13

S A I N T L A U R E N T

inter v ie w

1414

particularly because it’s a period that is still

in people’s minds. It is that of our parents.

Coming out of make-up, everybody always

said the same thing, I look like my mother

or my father... Yet, what is wonderful

with Saint Laurent is that he was living in

places from another age. The house on Rue

de Babylone, for example, was decorated in

an Art Deco style. Saint Laurent is a brilliant

blend of the modern and the past. He knows

Proust as well as he knows the Rolling Stones:

classicism and the zeitgeist.

Although Saint Laurent has several episodes

of depression, the film maintains a kind of

smile, a luminescence. Although it also tells

the story of a world coming to an end, it is

less macabre than L’Apollonide.

L’Apollonide is more complex. It is an opiated

spiral spinning around itself. It is also a much

more impressionistic film, since it moves

constantly from one girl to another, whereas

here we hold on Yves throughout. Beauty dies

quickly in L’Apollonide, whereas Saint Laurent

survived. He was unhappy, but he preserved a

life force. Which is what prompted his famous

line, «I am strong and fragile at one and the

same time, but I will never be broken.»

He possesses a kind of lightness that I wanted

to emphasize, precisely because it is so rarely

underlined. I like when he says he wants

to fart, when he dresses up as a woman in

front of his friends and talks about «Endive

Warhol,» when he takes his mother to Le

Casino de Paris... I didn’t want the film to be

too serious, nor schematically about somebody

designing through suffering. I like the scene

where Helmut Berger reads a celebrity tabloid

magazine. Saint Laurent loved those. One of

my favorite dialogues is the one with his hair

stylist—played by his real-life hair stylist,

who gave me the line—when Yves tells him

he wants Johnny Hallyday’s hair color. I like

the contrast between high culture and pop.

Louis Garrel adds lightness and Gaspard Ulliel

mischievousness to characters that could

be ponderous. Likewise, Jérémie Régnier

possesses a positive sweetness and strength.

That’s good, I think.

There are also very simple moments that

touch me, like the close-up followed by a

zoom-out on Yves looking at a bottle of YSL

nail varnish. Perhaps he is wondering what

he has become; perhaps he is thinking that it

needs a touch more red... We have absolutely

no idea what he is thinking. They mystery

remains complete.

S A I N T L A U R E N T

inter v ie w
15

S A I N T L A U R E N T

15

S A I N T L A U R E N T

S A I N T L A U R E N T
16

Were you interested in Yves Saint Laurent

before Bertrand Bonello asked you to play him

in this film?

It so happens that Gus Van Sant planned to

make a film about him at one point. Gus and

I had got on well on the set of his segment

of Paris, je t’aime. One evening, he was

dining out with Hedi Slimane when he saw

a photo of Saint Laurent on the restaurant

wall, and was struck by my resemblance to

him. For me, Saint Laurent started there. I

was very enthusiastic about the project, but

it was shelved, which made me even happier

to make the film with Bertrand.

I had devoured Alicia Drake’s book, The

Beautiful Fall: Fashion, Genius and Glorious

Excess in 1970s Paris, when it came out. It’s

one of the best works on Saint Laurent and

an incisive portrait of the period. I had scant

knowledge of Saint Laurent’s life and work,

but I knew they both represented something

very important.

How did Bertrand Bonello direct you in this

very special role?

He guided me rather than directed me.

Bertrand and I met several times before

the shoot to talk and swap books. I also

participated in screen tests with other actors,

which was an advantage. Bertrand gave me

complete freedom, just as he let a number of

scenes veer off in unexpected directions when

we were shooting. It was marvelous working

with him.

How did you make such a complex, and surely

quite intimidating, role your own?

I did as much research as possible, as any

other actor would have done. There are a

lot of photos, but not much archive footage

or sound archives. Yves wasn’t comfortable

in interviews and, most likely, Pierre Bergé

protected him. I re-read The Beautiful Fall,

as well as the major biographies of his life.

As I knew the people who had recently

bought it, I had access to his apartment on

Rue de Babylone. Then came the time to put

all that as far as possible behind me. The

film is fiction. It would be a shame to try to

chronicle every detail and fact. That’s why,

deep down, I’m not displeased not to have

met the members of his circle. That way I felt

free to try to understand Yves in general, but

more specifically Yves as he is in Bertrand and

Thomas Bidegain’s script.

It is indeed an intimidating role! When we

started shooting, I got the same feeling as on

stage when the curtain goes up and there is

no margin for error, especially as we began

with the scene in the studio, where Yves

 A n intervie w w ith

G A S P A R D U L L I E L

S A I N T L A U R E N T

17

appears for the first time in close-up. I had

never had access to a role and task of this

scale. Until then, my characters were always

in construction, a state of semi-maturity,

going from point A to another point B. It’s

the first time I play a character who is so

established.

How did you work on Saint Laurent’s very

singular voice? And the physical aspects of the

character generally?

Overall, I tried to avoid mimicry and find my

own rhythm, my own music. Before we started

work on the character, Bertrand had sent me

interviews from the national broadcasting

archives. He emphasized Saint Laurent’s

singular diction, which he said had a fragile

quality without being feminine—something

pretty difficult to grasp and reproduce. But

once we found the voice, we never revisited

it.

As I have drawn for a long time, it’s me that

you see drawing in the film. Yves was a tall

figure with long arms. He was slender, but

with cheeks. I lost weight to match that

silhouette. At the time, I think, men were

slimmer than they are now. We found

several suits in Olivier Chatenet’s collection.

Curiously, everything fitted me and very few

adjustments were required.

I also had to get used to wearing the wig,

several wigs even, because his hair was

such an important aspect of his character.

Saint Laurent changed his hairstyle often. It

was beautifully styled, almost a helmet. His

greatest fear was of going bald!

What was your approach to the film as a

biopic?

For me, the film is much more than that. It’s

the first time, I think, that a biopic makes

no attempt to recount the major steps in a

celebrity’s life or unravel his enigma. It could

be anybody—the story would be just as

interesting.

After I read the script, late one evening, I

was so excited that I couldn’t sleep. I think

it’s one of the five best scripts I’ve ever had

the chance to read. It’s as if Bertrand had

obtained direct access to Saint Laurent. The

story isn’t constructed in a linear way, but as

a series of important scenes, none of which is

insignificant. To some extent, each could be

a standalone movie. The film doesn’t tell the

story of Saint Laurent’s life. It is interested

in his state of mind rather than the ups and

downs of his career. It’s a journey to the

deepest recesses of the character, with some

audacious, voluntarily abstract elements.

The film highlights two of Saint Laurent’s love

affairs: with Pierre Bergé, played by Jérémie

Régnier, and with Jacques de Bascher, played

by Louis Garrel. It’s one of the strongest, and

most likely one of the least expected, aspects

of the film.

Jérémie and I have been friends for a long time,

so his presence was very reassuring for me.

As he had just finished working on a biopic, he

was able to give me valuable advice. Crucially,

he adds softness to Pierre Bergé’s virility. Our

friendship is, I think, visible on screen.

I hardly knew Louis on the other hand. We had

just bumped into each other a few times. He

was very friendly and open. His inventiveness

in every scene amazes me. Once again, the

physical resemblance was secondary. It’s

there, but de Bascher wasn’t actually very

tall. Louis was totally committed. On screen,

there is constantly a powerful sexual tension

between us. That’s how Bertrand wanted it.

S A I N T L A U R E N T

inter v ie w

18

S A I N T L A U R E N T

intervie w
19

I think Saint Laurent would have been ready

to give it all up for de Bascher. He was

clearly a shady character, but he gave Yves

something extra. Jacques produces a break in

the character’s curve. He pushes Yves to the

limits of his personality and introduces him

to a wilder and occasionally darker sexuality.

He carries a threat, suspense... All of which

causes Saint Laurent to reflect on his life and

his art. By seeking closure after their affair,

he is forced to bounce back, to go looking

for the same passion elsewhere, the same

excitement, not only through drugs but also

through his work. What emerges is one of

his major collections, the one that closes the

film, the Russian Ballet collection of 1976. The

mark of his genius is also in his capacity to

exploit his personal experiences and emotions

to create something unique.

Having spent so long in his company, how would

you describe Yves Saint Laurent in creative

terms?

His strength was that he freed women

from a rigid, constricted figure. He offered

comfort, particularly by designing clothes

for everyday wear, not just eveningwear. He

was a precursor of the transition to prêt-à-

porter, which was so critical. He adapted his

clothes, as Dior and Chanel had also begun to

do, but with a stroke of genius, he liberated

women while drawing his inspiration from

the past, especially in the famous 1940

collection. His tuxedo, which he was the first

to design for women, is still probably one of

his most sensual pieces. Yves absorbed the

period he lived in and what was happening

around him like a sponge. I used that a lot—

his sense of perspective on his period, never

really being taken in by it—as well as his

blend of heightened sensitivity and extreme

intelligence. I genuinely believe he was an

artist, most likely weighed by the frustration

of working in a minor and ephemeral art,

without the longevity of painting, for

example, which was an art he greatly

admired. In his collections Saint Laurent

frequently paid homage to painters, starting

with Mondrian. His use of color was masterful

and his imagination boundless. For example,

he makes a huge leap from his 1976 Russian

Ballet collection to the next one, known as

the «Chinese and opium» collection.

What’s your view of the balance, or imbalance,

between his depressed and lighter moments?

Yves was a born depressive almost. He had

suffered from depression since adolescence

at least, since his stay at Val de Grâce

hospital during his military service. He was

on medication from then till the end of his

life. His homosexuality also exposed him

to mockery and hasty judgments, as did his

fragility and slenderness. But I also think he

took strength from these ordeals. Part of

his success undoubtedly comes from taking

revenge on the hand life had dealt him. I’ve

thought a lot about Saint Laurent’s shyness.

Now, I think it was fake shyness, hiding a real

sense of self-confidence.

My aim was to make sure that nobody ever

judges the character, that the audience pushes

back its moral boundaries. I think I made a

breakthrough when I was able to bring light

to what I had considered as darkness. Initially,

I conceived of the scenes where Saint Laurent

hits rock bottom as gray areas, but I eventually

reached a stage where it was almost the

opposite. When he starts living two lives, like

a schizophrenic almost, at the office during

the day, with de Bascher at night, it seems

S A I N T L A U R E N T

inter v ie w

20

to me that his offices become something

like a cell, where he is constantly watched,

observed and infantilized, whereas his nights

with de Bascher were like playing hooky from

school, a space where he flourished.

Bertrand insisted on showing how Yves has

moments of insouciance, lightness and joie

de vivre, particularly at the beginning. That

corresponds perfectly with the recollections

of those who knew him well: he had a sense

of humor, liked to laugh, and flash his broad

smile... Showing that within a film that is

darker was one of the big risks the film takes.

S A I N T L A U R E N T

inter v ie w
21

S A I N T L A U R E N T

inter v ie w

22

J os é e D eshaies

director of photography

As with L’Apollonide, there were historical codes to be respected,

or transgressed but with our eyes wide open! Anaïs and Katia were

wonderfully thorough in their research on the period.

Above all, there was a journey, the destiny of one man. That’s what

provided the spine for me, not the fashion world in general. Saint

Laurent is written in three acts, three different periods that I lit in

three distinctive ways. The first in almost monochromatic cream that

I wanted to be wintry, like a shroud. The second, a baroque period of

parties and decline. The third, violent, dark and unidirectional.

Gaspard is magnificent. I’ve seen the film several times now. In every

shot, I find him absolutely spot-on, in his movements, his diction... I

never tire of watching him. And hearing his voice in Helmut Berger’s

body sent shivers down my spine. Helmut is astonishing. He is one

of those «bodies» that forms a cornerstone of the cinema, like Jean-

Pierre Léaud or Marlon Brando. You don’t make it out unscathed.

To film Saint Laurent’s life, you don’t only need elegance—that would

be too easy—but also discipline and a few moments of pure grace.

Even though it’s a biopic, I think this movie is one of Bertrand’s most

personal yet.

I’d conclude by saying that the biggest challenge was to put the 1970s

into pictures. People forget how colorful and alive the period was.

Not just the clothes but cinematography in general. Today, everything

seems gray. We dress in black, our interiors are painted white,

lighting in films aims to be neutral and tasteful. We’ve left colors by

the wayside. I think Yves Saint Laurent may have been the first master

of the art.

K atia Wyszkop

production designer

A period picture always provides the same challenge for production

designers: interpreting and transposing what was. I don’t aim for

reconstitution and try to stick to the idea that we have nowadays of

the period.

I love the script. The character is very inspiring and Bertrand’s take on

him is fascinating. Focusing on ten years in YSL’s life, for me, it’s not

a biopic but a film about a life in creation. The sets are inspired by the

characters rather than a particular reality.

We tried to get every detail right to reinforce the character’s credibility,

which involved YSL’s accessories, library books, favorite writers and

composers, and of course the accumulated artworks that decorated

S A I N T L A U R E N T

inter v ie w
23

the locations. I tried to dust off the stylistic tics of the period, by using

luster and colors to reflect the 1970s. A major challenge was the tight

budget for this very ambitious project. The solution was found in the

shape of a very big space that already contained the bare bones of

most of the locations, and a very committed team.

It was an astonishing space on Avenue d’Iéna where we could build

and rebuild YSL’s two ateliers, various apartments and even the

Moroccan interiors (no money meant no Morocco, with exteriors shot

in the suburbs of Paris), all in a single building. Carpentry, painting and

sculpture workshops were installed on the ground floor and basement.

Every room was used. You’d open one door and it was Paris—Yves’

apartment on Place Vauban or his new house on Avenue Marceau. The

third floor was reserved for Saint Laurent’s first two ateliers on Rue

Spontini, the Libération newspaper officers, and parties. On the second

floor, the new ateliers successively became the bedroom in Morocco

and the apartment on Rue de Babylone.

Twenty different sets, in all!

S A I N T L A U R E N T

inter v ie w

24

A na ï s R omand

costume designer

Yves Saint Laurent... Very intimidating, having to dress the character

and his whole entourage. So I fell back on the script and what

Bertrand wanted to say about this gifted, tortured man, and about

the period—the 60s and 70s in a small elitist Parisian circle in the

vanguard of fashion, before AIDS struck France’s still very conservative

society. Fashion had to be present but naturally, so that the actors

could slip into their costumes, with the quest for beauty as part of

their personalities and not a stilted esthetic display. For me, the crux

of the film was succeeding in getting the actors to slip naturally into

these clothes and seduce us in 2014.

Technically, the most difficult part was to make two complete,

legendary YSL collections, with barely nothing to go on, no access to the

archives or real dresses kept by the Bergé Saint Laurent Foundation.

It was a very meticulous research project aimed at deciphering the

right volumes, right fabrics and exact colors, without betraying the

spirit of YSL while bringing to the screen the novelty, freshness and

sumptuousness of these collections. In that respect, cinema is a great

help!

The period of preparation with Bertrand and Josée, to identify moments

when the camera would linger on the material and others when

movement would be helpful or when a long shot would facilitate a more

elusive approach, helped me to conceive these collections for a cinema

image without cheating on materials—nothing can replace the way

real silk glows and falls—or skimping on haute couture techniques.

Actually, I think that the difficulties we encountered helped give me a

direction and drove me to find solutions for the camera. I had the very

strict framework of fashion and archive footage to respect, but what

we were making above all was a film, not a fashion show.

S A I N T L A U R E N T

inter v ie w
25

S A I N T L A U R E N T

F I L M O G R A P H Y

26

S A I N T L A U R E N T

F I L M O G R A P H Y
27

BERTRAND BONELLO
Sound and Image
FROM 19 septembER TO 26 octobeR 2014
IN Centre Pompidou (PARIS)

At the invitation of the Centre Pompidou Cinemas and the Paris Fall

Festival, Bertrand Bonello will propose, from 19 September to 26

October, an exhibition and program exploring this little investigated

area.

Through a remix of his past work presented as an installation,

commissions from composers and filmmakers, and the participation

of the public (invited to create their own soundtracks), Bertrand

Bonello will give form to and provoke thought about how sound and

image spawn and transform one other.

At the same time, he will present his entire body of work, shorts

and feature films, propose screenings, encounters, concerts and

performances, with numerous invited guests, in addition to giving a

master class.

For the occasion, Bertrand Bonello will also realize a short film

attempting to state and show where he is at today.

Press Contact :	 LES PIQUANTES
+33 1 42 00 38 86 / alexflo@lespiquantes.com

B E R T R A N D B O N E L L O

2012 	 INGRID CAVEN, MUSIC AND VOICE / Director

2011 	 ...L’APOLLONIDE - HOUSE OF TOLERANCE	

	 .. Scriptwriter, director & producer

2008 	 .. ON WAR / Scriptwriter & director

2005 	 CINDY, THE DOLL IS MINE / Scriptwriter & director

2003 	 ... TIRESIA /Scriptwriter & director

2001 	 THE PORNOGRAPHER / Scriptwriter & director

1998 	SOMETHING ORGANIC / Scriptwriter & director

S A I N T L A U R E N T

F I L M O G R A P H Y

28

G A S P A R D U L L I E L

2014 		 SAINT LAURENT | BERTRAND BONELLO

		A GREEK TYPE OF PROBLEM | BRIGITTE ROUAN

2011		THE ART OF LOVE | EMMANUEL MOURET

2010		 THE PRINCESS OF MONTPENSIER | BERTRAND TAVERNIER

2009		 .. INSIDE RING | LAURENT TUEL

		 .. THE SEA WALL | RITHY PANH

2008		 THIRD PART OF THE WORLD | ERICFORESTIER

2007		 ..HANNIBAL RISING | PETER WEBBER

		 JACQUOU LE CROQUANT | LAURENT BOUTONNAT

2006		 ..PARIS, I LOVE YOU | GUS VAN SANT

2005		LA MAISON DE NINA | RICHARD DEMBO

2004		 THE LAST DAY | RODOLPHE MARCONI

		 A VERY LONG ENGAGEMENT | JEAN-PIERRE JEUNET

2003		 ... STRAYED | ANDRE TECHINE

2002		 .. SUMMER THINGS | MICHEL BLANC

S A I N T L A U R E N T

29

S A I N T L A U R E N T
30

S A I N T L A U R E N T

31

C A S T L I S T

YVES SAINT LAURENT... GASPARD ULLIEL

PIERRE BERGE.. JEREMIE RENIER

JACQUES DE BASCHER... LOUIS GARREL

LOULOU DE LA FALAISE ... LEA SEYDOUX

ANNE MARIE MUNOZ... AMIRA CASAR

BETTY CATROUX..AYMELINE VALADE

MONSIEUR JEAN-PIERRE..MICHA LESCOT

YVES SAINT LAURENT 1989...HELMUT BERGER

MME DUZER... VALERIA BRUNI-TEDESCHI

RENEE.. VALERIE DONZELLI

TALITHA ..ASMINE TRINCA

LUCIENNE..DOMINIQUE SANDA

C R E W L I S T

DIRECTOR... BERTRAND BONELLO

SCREENPLAY......................... THOMAS BIDEGAIN AND BETRAND BONELLO

DIRECTOR OF PHOTOGRAPHY...................................... JOSEE DESHAIES

PRODUCTION DESIGNER..KATIA WYSZKOP

COSTUME DESIGNER..ANAÏS ROMAND

CASTING.. RICHARD ROUSSEAU

FIRST ASSISTANT DIRECTOR... ELSA AMIEL

SCRIPTE SUPERVISOR... ELODIE VAN BEUREN

ORIGINAL SCORE... BERTRAND BONELLO

SOUND.......... NICOLAS CANTIN NICOLAS MOREAU JEAN-PIERRE LAFORCE

EDITING.. FABRICE ROUAUD

PRODUCTION MANAGER... PASCAL ROUSSEL

POST-PRODUCTION SUPERVISOR............................PATRICIA COLOMBAT

PRODUCE BY .. ERIC AND NICOLAS ALTMAYER

DISTRIBUTION.................EUROPACORP DISTRIBUTION / ORANGE STUDIO

INTERNATIONAL SALES......................... EUROPACORP / ORANGE STUDIO

Interview by Emmanuel Burdeau.

COPYRIGHT: © 2014 MANDARIN CINEMA - EUROPACORP - ORANGE STUDIO - ARTE FRANCE CINEMA - SCOPE PICTURES

COPYRIGHT PHOTOS: © 2014 MANDARIN CINEMA - EUROPACORP - ORANGE STUDIO - ARTE FRANCE CINEMA - SCOPE PICTURES / CAROLE BETHUEL

32

